

LEEFMILIEU BRUSSEL

Jaarverslag van de beheerscontrole 2018

FEBRUARI 2019

JAARVERSLAG VAN DE BEHEERSCONTROLE 2018

INHOUDSOPGAVE

Inspectie en verontreinigde bodems	3
OS 1. Inspecties uitvoeren om de naleving van de wetgeving te bevorderen	3
1.1. Preventieve inspectie	3
1.2. Curatieve inspectie	5
1.3. Alternatieve administratieve geldboetes	6
OS 2. Preventie en beheer van de verontreinigde bodems met als doelstelling het bouwen aan een duurzame stad	12
2.1. Technische adviezen.....	12
2.2. Bodemattesten	13
2.3. Studies en aanvullende studies	14
2.4. Sanering van verontreinigde bodems	15
2.5. Bijwerking van de sites en terreincontroles	16
2.6. Bodempremies	17
2.7. Beroep	18
Milieuvergunningen en bestrijding van overlast	19
OS 1. Naar een minder grote impact van geluid en trillingen in de stad op de levenskwaliteit van de burgers 20	
1.1. Adviezen en expertises	20
1.2. Informatie en sensibilisering.....	20
OS 2. Instaan voor de preventie en bestrijding van verontreiniging en overlast	22
2.1. Milieuvergunning	22
2.2. Energieaudits	23
2.3. Erkenningen en registraties.....	24
2.4. Overlegcommissie	25
Beheer van de lucht- en milieukwaliteit, van het bos en de natuur	26
OS 1. Het onderzoeks- en expertisecentrum worden op het vlak van luchtkwaliteit-gezondheid	26
1.1. Wetenschappelijke analyse en interpretatie van de luchtkwaliteit	27
1.2. Regionale Cel voor Interventie bij Binnenluchtvervuiling (RCIB)	29
OS 2. De toestand, de evolutie en het beheer van het leefmilieu monitoren en analyseren	31
2.1. Verslag over de Staat van het Leefmilieu (VSL) – Milieueffectenrapporten (MER)	31
2.2. Online raadplegingen	32
2.3. INSPIRE	34
Beheer van groene ruimten	34
OS 1. Ontwikkeling en aanbrengen van groene infrastructuur en van de natuur in de stad.....	34
1.1. Oppervlakte	34
1.2. Moestuinen	35

OS 2.	De groene infrastructuur en de natuur in de stad op kwalitatieve wijze beheren	36
2.1.	Beheerskosten "Bedrijven"	37
2.2.	Beheerskosten "Aanplantingen"	38
2.3.	Procedures m.b.t. bomen	40
OS 3.	Het gebruik van de groene ruimten bij de burgers promoten en de toegankelijkheid ervan vrijwaren 41	
3.1.	Dynamiek van evenementen	42
3.2.	Geïntegreerde vaststellingen	42
OS 4.	Het expertisecentrum zijn inzake groene ruimten en natuur bij publieke en private spelers	44
4.1.	Technische adviezen	44
4.2.	Natuurplan	45
Personeels- en patrimoniumbeheer van Leefmilieu Brussel		47
OS 1.	Controle van de conformiteit en het gebruik van de middelen	47
/	47
OS 2.	Beheer van de financiële middelen	47
2.1.	De kwaliteit van de budgettaire ramingen en uitvoeringen	47
	48
OS 3.	Een dynamische, aantrekkelijke en innoverende werkgever zijn	49
3.1.	Omkadering van laaggeschoolde jongeren	49
3.2.	Selectie van contractuelen	50
3.3.	Opleidingen	51
3.4.	Absenteïsme	52
3.5.	Telewerk	53
OS 4.	De beschikbaarheid verzekeren van de materiële middelen waarmee Leefmilieu Brussel zijn opdrachten kan uitvoeren	53
4.1.	Beheer van materiële middelen	53
4.2.	Milieumanagementsysteem (MMS)	55
OS 5.	Het beheer van de informatie en de ICT (informatie- en communicatietechnieken) verzekeren	56
5.1.	Beheersing van ICT-middelen	57
5.2.	Dematerialisering	57
5.3.	Beheersing van de archieven	58
OS 6.	Het beheer van het vastgoedpatrimonium van Leefmilieu Brussel verzekeren	58
6.1.	Beheer van het vastgoedpatrimonium	59
Waterbeleid		60
OS 1.	Zorgen voor een duurzaam waterbeheer in de stad	60
1.1.	Adviezen en expertises	60
1.2.	Onderhoud en heraansluiting van het hydrografisch netwerk	61
Energie, lucht, klimaat, duurzame gebouwen		62
OS 1.	De geïntegreerde strategie op het vlak van lucht, klimaat, energie en duurzame gebouwen verder ontwikkelen	62
OS 2.	De reglementering op het gebied van duurzame gebouwen en energie toepassen	63
2.3.	Percentage gecertificeerde oppervlakte in kantoren	65
2.4.	Aantal verwarmings- en klimaatregelingsattesten	65
OS 3.	De consument stimuleren op het vlak van duurzame gebouwen en energie	66
OS 5.	De economische overgang van de bouwsector stimuleren	69
OS 6.	Luchtverontreiniging door vervoer proberen te verminderen	71

6.1.	Bedrijfsvervoerplannen (BVP's)	71
6.2.	Voorbeeldfunctie van de overheid.....	73
Bevordering van de duurzame ontwikkeling		74
OS 1. De afval- en grondstoffen in het BHG beheren met het oog op een circulaire economie		74
1.	De “zero afval”-initiatieven van burgers, verenigingen en gemeenten ondersteunen en begeleiden via coaching-opleidingen, subsidies, pedagogische tools.	74
2.	In de commerciële sector de aankoop in bulk stimuleren, net als herstellen en hergebruiken, en ervoor zorgen dat het verbod op plastic zakjes wordt nageleefd.	74
3.	Milieueducatie in scholen ontwikkelen rond duurzaam gebruik van grondstoffen.	74
4.	De professionele afvalinzamelingssystemen diversifiëren en vermeerderen om afvalverbranding te voorkomen en hergebruik en recyclage te bevorderen.	75
5.	Ondernemingen begeleiden naar “zero afval”, onder meer via het label “Ecodynamische onderneming”. 75	
6.	Projecten voor hergebruik en recyclage van bouwmaterialen op werven financieren en ondersteunen... 75	
OS 2. De transitie naar een duurzamere economie aanmoedigen, met het oog op een circulaire economie..		75
OS 3. Consumptiegewoonten en -patronen met een lage milieu-impact stimuleren		76
3.1.	Opleidingen voor de bevolking	76
OS 4. De strategie voor duurzame voeding en stadslandbouw ontwikkelen		76
4.1.	Good Food-strategie	77
OS 5. Het beleid voor milieueducatie doorvoeren		78
5.1.	Milieueducatie	78
5.2.	Bubble-netwerk	78
OS 6. De dynamiek van lokale duurzame ontwikkeling en verbetering van de leefomgeving ondersteunen 80		
6.1.	Stadsontwikkelingsprojecten	80
6.2.	Projectoproepen burgers.....	81
OS 7. Informeren en sensibiliseren rond de grote milieuthema's.....		83
7.1.	Bezoekers op de website	83
7.2.	Publicaties	84
7.3.	BEL: congrescentrum.....	84
7.4.	BEL: informatiecentrum.....	86
OS 8. De belangen van het BHG op het vlak van milieu en klimaat verdedigen op het supranationale niveau 86		
OS 9. De juridische activiteiten coördineren en de transversale juridische dossiers beheren		87
9.1.	De omzetting van Europese richtlijnen binnen de termijnen.....	87
9.2.	EU Pilot.....	88
9.3.	EU-inbreuken	90

INHOUD

Dit beheersverslag vat op een visuele manier de jaarlijkse evolutie samen van een reeks indicatoren door ze te situeren ten opzichte van de laatst gemeten waarden. Het doel ervan is relevante en betrouwbare informatie aan te leveren over het behalen van de resultaten en het gebruik van de in de beleidsbrieven vastgelegde middelen. Het verslag moet dus parallel met de beleidsbrieven gelezen worden.

In het algemeen hoort bij elke indicator een contextualisering¹, een voorstelling en interpretatie van de resultaten (inclusief, in voorkomend geval, de manier waarop de gegevens verkregen werden en de beperkingen ervan) en indien van toepassing worden die resultaten ook in een breder perspectief geplaatst ten opzichte van de ingevoerde of in te voeren beheersmaatregelen.

Wij nodigen de lezer ook uit om, naast dit document, het jaarverslag van Leefmilieu Brussel te raadplegen. Daarin worden al haar opdrachten voorgesteld en komen de symbolische of prioritaire dossiers voor het jaar 2018 aan bod - <http://leefmilieu.brussels/>.

¹ Naargelang de onderwerpen in kwestie kan die contextualisering bijvoorbeeld bestaan uit: belang van het onderwerp, Brusselse context, naam van de indicator, doelwaarde ...

INSPECTIE EN VERONTREINIGDE BODEMS

OS 1. INSPECTIES UITVOEREN OM DE NALEVING VAN DE WETGEVING TE BEVORDEREN

Begrotingsreferentie:

20.001.08.01.1211	Algemene werkingskosten die aan sectoren buiten de overheidsdiensten worden betaald in het kader van overeenkomsten: overeenkomsten voor onderzoeken en diensten inzake het algemeen beleid
20.002.08.04.1211	Algemene werkingskosten die worden betaald in het kader van overeenkomsten inzake toezicht, inspectie, controle en bestraffing van vervuulende activiteiten

1.1. Preventieve inspectie

Aantal behandelde dossiers

Waarom? Leefmilieu Brussel waakt over de naleving van de milieuwetgeving in het Brussels Hoofdstedelijk Gewest door preventieve controles te plannen in alle activiteitsdomeinen die een impact hebben op het leefmilieu (afval, asbest, laboratoria die GMO's gebruiken, verwarmingsinstallaties, elektromagnetische straling, geluidshinder enz.). Die preventieve controles horen bij een jaarlijks inspectieprogramma dat is goedgekeurd door de Regering.

De indicator geeft het aantal dossiers weer waarvoor in 2017 en 2018 een actie werd ondernomen.

Beperkingen en afhankelijkheden? De klemtoon ligt op de ondernemingen waarbij het risico op inbreuken het hoogst is of waar inbreuken zware gevolgen kunnen hebben voor het milieu of de volksgezondheid. De controleacties die betrekking hebben op een beperkt aantal dossiers worden hier niet weergegeven. Het gaat dus enkel om een weergave van een deel van de behandelde dossiers.

A3KPI051 / Evolutie van de preventieve-inspectiedossiers

Opmerkingen

Het aantal behandelde dossiers blijft relatief constant. Ook het aandeel van de verschillende thema's blijft relatief constant in 2018 ten opzichte van 2017.

Resultaten van het overlegproces

Waarom? Tijdens die controles wordt altijd de voorkeur gegeven aan overleg. Er kunnen wel waarschuwingen en/of ingebrekestellingen verstuurd worden. Enkel bij een ernstige inbreuk of wanneer er gevaar bestaat voor het milieu en de gezondheid gaat Leefmilieu Brussel onmiddellijk over tot het opstellen van een proces-verbaal. Er kan ook een proces-verbaal opgemaakt worden als er binnen een redelijke termijn geen enkel gevolg wordt gegeven aan de verschillende herinneringen. De indicator geeft de resultaten van het overlegproces voor 2018 weer.

Beperkingen en afhankelijkheden? De klemtoon ligt op de ondernemingen waarbij de kans op een inbreuk of non-conformiteit het grootst is.

A3KPI051 / Conformiteit als gevolg van het overlegproces

Opmerkingen

In 2018 is gemiddeld 32% van de ondernemingen in orde na de 1e controle. Er dient wel opgemerkt te worden dat er soms grote verschillen zijn tussen de verschillende thema's. Voor ongeveer 10% van de dossiers wordt een proces-verbaal opgemaakt. De meeste dossiers (90%) kunnen dus worden opgelost via het overlegproces.

Realisatie van het programma voor preventieve inspecties

Waarom? Het Wetboek van Inspectie bepaalt dat Leefmilieu Brussel een jaarlijks inspectieprogramma uitwerkt, dat goedgekeurd wordt door de Regering. De indicator geeft het aantal jaarlijkse inspectieacties weer die in 2018 gerealiseerd zijn.

Beperkingen en afhankelijkheden? Enkel de voornaamste inspectieacties (in aantal dossiers) zijn opgenomen. Het inspectieprogramma bevat tal van andere acties die gericht zijn op een kleiner aantal dossiers en hier dus niet worden weergegeven.

A3KPI053 / Realisatie van het preventieve-inspectieprogramma

Opmerkingen

De doelstellingen werden over het algemeen behaald.

1.2. Curatieve inspectie

Aantal behandelde dossiers

Waarom? Leefmilieu Brussel is bevoegd voor de strijd tegen milieuhinder, met name door te controleren of de wetgeving wordt nageleefd. Hinder die gemeld wordt door de Brusselse burgers wordt prioritair behandeld. De indicator geeft het aantal dossiers weer waarin minstens een actie heeft plaatsgevonden.

Beperkingen en afhankelijkheden? Het aantal behandelde dossiers hangt af van het aantal meldingen dat wordt doorgegeven aan Leefmilieu Brussel, maar wordt sterk afgeremd door het beschikbare personeel en de complexiteit van de vaststellingen die moeten gebeuren.

A3KPI050 / Evolutie van de curatieve-inspectiedossiers

Opmerkingen

Het volume behandelde dossiers blijft stijgen gezien de toename van de klachten ingediend bij Leefmilieu Brussel. Er zijn verschillende beheersmaatregelen genomen om de impact van die stijging te beperken, maar dat neemt niet weg dat er een zekere wachttijd is voor de behandeling van nieuwe klachten.

Resultaten van het overlegproces

Waarom? De voorkeur gaat altijd uit naar dialoog en sensibilisering in plaats van bestraffing. De justitiabelen ervan overtuigen een gedrag, een werkwijze toe te passen of technische installaties te gebruiken die conform zijn met de wetgeving is op de lange termijn immers doeltreffender.

De indicator geeft de resultaten van het overlegproces in 2018 weer.

Beperkingen en afhankelijkheden? Het aantal dossiers dat na de eerste controle in overeenstemming is met de wetgeving hangt af van de gegrondheid van de ingediende klachten.

A3KPI050 / Conformiteit als gevolg van het overlegproces

Opmerkingen

Tal van klachten die ingediend worden bij Leefmilieu Brussel blijken juridisch gezien ongegrond. Wanneer er een inbreuk wordt vastgesteld, is het slechts in een zeer beperkt aantal gevallen nodig om gebruik te maken van bestraffing (proces-verbaal).

1.3. Alternatieve administratieve geldboetes

Aantal beslissingen om een alternatieve administratieve geldboete op te leggen

Waarom? Voor alle milieuovertredingen opgenomen in het Wetboek van Inspectie kan een alternatieve administratieve geldboete (art. 45) worden opgelegd wanneer er, ondanks het overlegproces, inbreuken worden vastgesteld.

De indicator vermeldt het aantal beslissingen voor het opleggen van alternatieve administratieve geldboetes.

Beperkingen en afhankelijkheden? De indicator hangt met name af van het aantal processen-verbaal opgemaakt door de medewerkers van Leefmilieu Brussel, door de gemeenten en door de politie. Hij hangt ook af van de kwaliteit van de opgestelde processen-verbaal en de reactietijd van de verschillende tussenpersonen (dossierbeheerders, juristen en beoordelaars). Het gaat dus om het aantal beslissingen en niet om het aantal dossiers. Merk op dat eenzelfde beslissing betrekking kan hebben op meerdere processen-verbaal opgemaakt tegen dezelfde overtreder. Dat is met name het geval in het kader van de processen-verbaal opgemaakt met betrekking tot hinder door vliegtuigen.

A3KPI055 / Evolutie van het aantal beslissingen om een alternatieve administratieve geldboete op te leggen

Opmerkingen

Het totale aantal opgelegde beslissingen is tussen 2017 en 2018 met 8% gedaald en tussen de 3e tertalen van 2017 en 2018 met 34%.

Deze daling houdt onder meer verband met het begin van de behandeling van de processen-verbaal na de afschaffing van de tolerantie van de door het luchtverkeer veroorzaakte geluidshinder, wat met name heeft geleid tot een toename van het aantal juridische analyses die vóór het opleggen van de sanctie moeten worden uitgevoerd.

Deze daling had vooral een impact op het aantal boetes naar aanleiding van processen-verbaal inzake het milieu opgesteld door Leefmilieu Brussel-medewerkers (daling met 8,5%).

Het aantal beslissingen in verband met door het luchtverkeer veroorzaakte geluidshinder is echter met 28% gestegen in 2018. Deze stijging is het gevolg van de afschaffing van de tolerantie in 2017, die heeft geleid tot een toename van het aantal geconstateerde overtredingen en de op dit gebied opgestelde processen-verbaal.

Daarnaast werden de eerste beslissingen rond dierenwelzijn genomen (18).

Doordat de gemeenteambtenaren en de politie in 2017 minder processen-verbaal in verband met het milieu hebben opgesteld, is het aantal beslissingen met betrekking tot deze inbreuken met 51% gedaald.

Ten slotte is het belangrijk om waakzaam te blijven wat de toename van het aantal opgestelde processen-verbaal betreft (van 370 in 2016 naar 682 in 2018, een toename van 84%).

Bedrag van de beslissingen

Waarom? De beslissingen voor alternatieve administratieve geldboetes worden door Leefmilieu Brussel opgelegd krachtens het Wetboek van Inspectie. Het bedrag van de alternatieve administratieve geldboete is € 50 tot 62.500 en dat bedrag kan bij verzachtende omstandigheden tot onder het wettelijk minimum verlaagd worden. Als er verschillende inbreuken samenkomen, worden de bedragen van de alternatieve administratieve geldboetes bij elkaar opgeteld zonder dat ze echter het bedrag van € 125.000 kunnen overschrijden. De indicator geeft het bedrag weer van de beslissingen voor alternatieve administratieve geldboetes opgelegd in 2017 en 2018.

Beperkingen en afhankelijkheden? De indicator hangt met name af van het aantal en de ernst van de vastgestelde inbreuken in de processen-verbaal, van de verzachtende omstandigheden waarmee rekening gehouden moet worden bij het opleggen van de geldboete (rechtzetting van de inbreuk ...) en het profiel van de overtreders (professional of niet ...). De geldboetes die opgelegd worden als gevolg van processen-verbaal opgemaakt met betrekking tot 'vliegtuighinder' zijn gemiddeld veel hoger dan die met betrekking tot andere onderwerpen, in het bijzonder door het aantal vastgestelde inbreuken.

A3KPI056 / Evolutie van het totaalbedrag van de opgelegde alternatieve administratieve geldboetes

Opmerkingen

Op 01/05/2017 zijn er nieuwe richtlijnen ingevoerd voor de berekening van de geldboete, die met name gebaseerd zijn op het financieel voordeel dat de overtreder haalt door de overtreding te begaan, op de ernst van de overtredingen, op het eventuele preventiewerk dat aan het proces-verbaal is voorafgegaan ...

Deze nieuwigheid verklaart de aanzienlijke stijging van het bedrag dat vanaf het 2e tertiaal van 2017 wordt opgelegd in de processen-verbaal die door Leefmilieu Brussel worden opgesteld. De boetes die in dit verband in 2017 en 2018 werden opgelegd, bedragen respectievelijk 388.045 euro voor 198 boetes en 377.208 euro voor 181 boetes. Het gemiddelde bedrag van een boete is dus gestegen van 1.960 euro in 2017 tot 2.084 euro in 2018.

Omgekeerd beïnvloeden het feit dat de door de gemeenten en de politie vastgestelde inbreuken op het vlak van leefmilieu doorgaans minder ernstig zijn en het feit dat ze van hun kant traditioneel minder inzetten op preventiewerk het totaalbedrag van de boetes opgelegd voor die categorie. De boetes die in dit verband in 2017 en 2018 werden opgelegd, bedragen respectievelijk 58.752 euro voor 87 boetes en 17.977 euro voor 43 boetes. Het gemiddelde bedrag van een boete is dus gestegen van 675 euro in 2017 tot 418 euro in 2018.

Het hoge bedrag voor door luchtverkeer veroorzaakte geluidshinder valt te verklaren door het vaak hoge aantal inbreuken dat wordt opgenomen in een proces-verbaal.

Het bedrag wordt beïnvloed door het aantal beslissingen en het type inbreuken die in de processen-verbaal worden vastgesteld.

Verval van de strafvordering

Waarom? Krachtens het Wetboek van Inspectie doet de betaling van de boete de strafvordering vervallen. De indicator geeft het aantal beslissingen weer voor alternatieve administratieve geldboetes die in 2017 en 2018 opgelegd en betaald werden.

Beperkingen en afhankelijkheden? De indicator hangt af van de wil en/of het financiële vermogen van de overtreders om de alternatieve administratieve geldboete te betalen die hen is opgelegd door Leefmilieu Brussel, met name voor de beslissingen met betrekking tot 'vliegtuighinder', waarbij meerdere bedrijven uit principe weigeren om de opgelegde geldboetes te betalen en ze via alle mogelijke rechtswegen aanvechten. De indicator houdt rekening met het aantal beslissingen betaald tijdens een specifieke periode, zonder de datum in beschouwing te nemen waarop de beslissing voor de betaalde geldboete werd opgelegd. De indicator houdt geen rekening met de betalingen die zijn uitgevoerd via Brussel Fiscaliteit (dwanginvordering).

A3KPI057 / Evolutie van het aantal vervallen strafvorderingen als gevolg van een alternatieve administratieve geldboete

Opmerkingen

Het aantal vervallen strafvorderingen heeft betrekking op het aantal beslissingen opgelegd in de loop van het tertaal in kwestie en de voorafgaande tertalen.

Het grote aantal opgelegde beslissingen in 2017 en begin 2018 had een invloed op het aantal vervallen strafvorderingen in 2018:

Ondanks een daling met 7,5% van het aantal opgelegde beslissingen in 2018 ten opzichte van 2017 (337 tegenover 364), is er een stijging met 3,5% van het aantal betaalde beslissingen voor 2018 ten opzichte van 2017 (206 tegenover 199).

In het 3e tertaal van 2018 werden weinig boetes betaald (23% van het totaal van 2018).

Beroep

Waarom? Het Wetboek van Inspectie voorziet voor elke persoon die veroordeeld wordt tot het betalen van een alternatieve administratieve geldboete in de mogelijkheid om beroep aan te tekenen bij het Milieucollege. Het Milieucollege bevestigt of herzielt de in eerste instantie genomen beslissing.

De indicator laat toe om voor 2017 en 2018 de kwaliteit van de beslissingen om een alternatieve administratieve geldboete op te leggen te analyseren en beoogt om, ten opzichte van het totale aantal beslissingen, het percentage beslissingen te berekenen waarvoor geen beroep werd aangetekend en de beslissingen die na een beroep werden bevestigd door het Milieucollege.

Beperkingen en afhankelijkheden? De indicator hangt met name af van de wil van de overtreder om de beslissing om hem een alternatieve administratieve geldboete op te leggen al dan niet te betwisten bij het

Milieucollege, van de kwaliteit van de opgemaakte processen-verbaal, van de werklast van de dossierbeheerders, juristen en beoordelaars, van de wijzigingen aan het sanctiebeleid dat het Milieucollege toepast en van de wetwijzigingen op het vlak van verplichting, verbod en strafbaarstelling.

Aangezien de beroepen bij het Milieucollege aangetekend worden binnen 2 maanden na de kennisgeving van de beslissing, worden de beslissingen om een alternatieve administratieve geldboete op te leggen waarvoor geen beroep wordt aangetekend berekend op basis van een 'tertaal' (met 2 maanden vertraging ten opzichte van het tertaal in kwestie) en de beslissingen van het Milieucollege naar aanleiding van een beroep op basis van een 'kalendertertaal' (tertaal in kwestie).

Het aantekenen van een beroep kan zowel een ultieme poging zijn om niet bestraft te worden als een antwoord op het gevoel niet begrepen te worden van de kant van de overtreder.

De indicator houdt geen rekening met de beslissingen voor door Leefmilieu Brussel opgelegde geldboetes waarvan het Milieucollege het beginsel bevestigt maar beslist om het bedrag van de opgelegde boete te verlagen.

A3KPI058 / Percentage van beroepen tegen de beslissing voor een alternatieve administratieve geldboete gewonnen door Leefmilieu Brussel

Opmerkingen

Het globale percentage van het jaar 2018 bedraagt 100%. Het uitstekende percentage gewonnen beroepen, voor de 1e keer behaald over een volledig jaar, valt te verklaren door de kwaliteit van het werk geleverd door alle schakels van de keten.

In 2018:

- 100% van de opgelegde beslissingen inzake geluidshinder veroorzaakt door het luchtverkeer, dierenwelzijn en het milieu naar aanleiding van processen-verbaal opgesteld door de Brusselse politiezones en gemeenten werd bevestigd;
- 99% van de beslissingen naar aanleiding van processen-verbaal opgesteld door de Brusselse politiezones en gemeenten werd bevestigd.

Dit percentage is des te opmerkelijker omdat het aantal bij het Milieucollege ingediende beroepen tegen boetebeslissingen hoog blijft. In 2018 is het aantal beroepen met 15% gedaald ten opzichte van 2017 (van 61 naar 52), maar het dient herinnerd te worden dat er, in vergelijking met de drie voorgaande jaren, in 2017 het volgende werd vastgesteld:

- een globale toename van 292% voor het aantal aangetekende beroepen;
- een specifieke toename van ongeveer 500% voor het aantal beroepen aangetekend tegen beslissingen voor boetes inzake processen-verbaal opgemaakt met betrekking tot leefmilieu door de medewerkers van Leefmilieu Brussel (met uitzondering van 'vliegtuighinder').

De daling moet dus worden gerelativeerd.

Het percentage beslissingen waartegen geen beroep werd aangetekend, is op zijn beurt toegenomen: Tegen 85,4% van de beslissingen werd in 2018 geen beroep aangetekend, tegenover 83% in 2017.

Ten slotte hebben de 28 beslissingen door het Milieucollege inzake de geluidsoverlast van het luchtverkeer in 2018 allemaal de door Leefmilieu Brussel opgelegde beslissing bevestigd, zowel qua beginsel als wat de hoogte van de geldboete betreft.

Toch werden, van de 29 beslissingen door het Milieucollege in 2018, voor de beslissingen inzake processen-verbaal opgemaakt inzake milieu (met uitzondering van 'vliegtuighinder') en dierenwelzijn door de medewerkers van Leefmilieu Brussel, de gemeenteambtenaren en de politie:

- 3 beslissingen voor boetes geannuleerd of niet bevestigd;
- 15 beslissingen voor boetes bevestigd qua beginsel, maar hun bedrag werd verlaagd door het Milieucollege,
- 11 beslissingen voor boetes bevestigd, zowel qua beginsel als wat het bedrag van de boete betrof.

Termijnen voor het indienen van dossiers

Waarom? Opdat een sanctie afrendend zou werken, moet ze binnen een redelijke termijn na het proces-verbaal volgen om de impact ervan op de overtreder te versterken. Toch bepaalt het Wetboek van Inspectie in zijn artikel 5 dat de alternatieve administratieve geldboete niet meer opgelegd mag worden na een termijn langer dan 5 jaar te tellen vanaf het begaan van de overtreding, tenzij er een stuk tot stuiting van die verjaring bestaat. De indicator laat toe om het goede beheer van de dossiers in 2018 te analyseren en beoogt om de behandelingstermijn van dossiers te berekenen, zowel bij dossiers die voor de procedure afgesloten worden als bij beslissingen om een boete op te leggen.

Beperkingen en afhankelijkheden? De indicator hangt met name af van de wil van de overtreder om zich te verweren, van de complexiteit van de dossiers, de werklast van de dossierbeheerders, juristen en beoordelaars. De behandelingstermijn wordt per dossier berekend. De tijd voor de verwerking is specifiek voor de oorsprong van de processen-verbaal. Zo zijn er bij de processen-verbaal opgemaakt door de gemeenteambtenaren en de medewerkers van Leefmilieu Brussel met uitzondering van 'vliegtuighinder' doorgaans meer uitwisselingen met de overtreder en de verbaliserende ambtenaar, die zich soms opnieuw naar de plaats van de inbreuk moet begeven. Hoewel die factor helpt om de nodige elementen te verzamelen om bij de besluitname te beschikken over een geactualiseerd perspectief op de inbreuksituatie, heeft hij een impact op de tijd die nodig is om het dossier te behandelen.

A3KPI059 / Evolutie van het aantal binnen de termijn ingediende dossiers in 2018

Opmerkingen

In 2018 werd 96% van de beslissingen om alternatieve administratieve geldboetes op te leggen voor alle thema's samen binnen de termijn genomen:

- Dat percentage is het hele jaar lang gestegen en tussen het eerste en derde tertaal van 94% naar 100% gegaan.
- Dat percentage is gestegen in vergelijking met 2017, toen het 86% bedroeg.

Tegelijkertijd zijn ook de gemiddelde verwerkingstermijnen voor het jaar 2018 afgenomen:

- op basis van het 50e percentiel van 77 dagen, d.w.z. een daling van 28% ten opzichte van 2017 (106,6 dagen).
Deze daling komt overeen met 30 dagen.
- op basis van het 90e percentiel van 128 dagen, d.w.z. een daling van 33% ten opzichte van 2017 (190 dagen).
Deze daling komt overeen met 62 dagen.

Met betrekking tot de dossiers voor de processen-verbaal voor alle thema's samen heeft 51 % van de overtreders zich verweerd.

Het aantal bij het Milieucollege aangetekende beroepen heeft ook een rechtstreekse impact op de werklust van de dossierbeheerders en de juristen en op die manier ook op de termijn voor de behandeling van alle boetedossiers.

OS 2. PREVENTIE EN BEHEER VAN DE VERONTREINIGDE BODEMS MET ALS DOELSTELLING HET BOUWEN AAN EEN DUURZAME STAD

Begrotingsreferentie:

20.003.08.01.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: studie- en dienstenovereenkomsten inzake preventie en beheer van verontreinigde bodems
20.003.32.01.5310	Investeringssteun voor huisgezinnen: premies aan particulieren in het kader van saneringsstudies rond verontreinigde bodems
20.003.39.01.5112	Investeringssteun voor privéondernemingen: premies aan rechtspersonen in het kader van saneringsstudies rond verontreinigde bodems

2.1. Technische adviezen

Waarom? De wetgeving rond verontreinigde bodems bepaalt dat Leefmilieu Brussel technische adviezen moet uitbrengen over alle verslagen en documenten die het ontvangt in het kader van de uitvoering van die wetgeving. Voor het indienen van die adviezen gelden termijnen die nageleefd moeten worden. Wanneer de wettelijke termijnen niet worden nageleefd voor bepaalde technische adviezen, worden de conclusies van de technische verslagen en documenten van de experts stilzwijgend aanvaard. Die stilzwijgende overeenkomsten zorgen voor vertragingen bij bepaalde vastgoedtransacties en bedrijfsovernames en blokkeren ze soms zelfs. In sommige gevallen leiden deze vertragingen of blokkades tot juridische procedures tegen Leefmilieu Brussel. De indicator meet enerzijds het totale aantal uitgaande technische adviezen en anderzijds het percentage technische adviezen dat binnen de wettelijke termijnen is ingediend.

Beperkingen en afhankelijkheden? De indicator meet niet de naleving van de termijn voor alle inkomende documenten en verslagen (alleen de zogenaamd gevoelige technische adviezen worden in acht genomen; in totaal worden er elk jaar meer dan 5.000 adviezen gegeven), noch de kwaliteit van de technische adviezen; hij hangt af van het aantal ingediende technische verslagen en documenten, dat op zijn beurt weer afhangt van het aantal ontstaansfeiten dat zich heeft voorgedaan (verkopen, stopzettingen, overnames van activiteiten enz.).

A3KPI005 / Evolutie van het percentage technische adviezen uitgebracht binnen de wettelijke termijn

A3KPI004 / Evolutie van het aantal technische adviezen uitgebracht binnen de wettelijke termijn

Opmerkingen

Het totale aantal technische adviezen dat in 2018 is uitgebracht (776) is licht gedaald ten opzichte van 2017 (731). De daling van het aantal adviezen in 2017 ten opzichte van 2016 wordt dan ook bevestigd in 2018, wat aantoont dat de met de nieuwe bodemordonnantie nagestreefde administratieve vereenvoudiging inderdaad reëel is. Het percentage technische adviezen uitgebracht binnen de wettelijke termijn is licht gestegen (93%) in vergelijking met 2017 (92%).

2.2. Bodemattesten

Waarom? De wetgeving voorziet in de uitwerking en bijwerking van een inventaris van de bodemtoestand om de nodige bodemattesten te kunnen afleveren bij de verkoop van terreinen of de overname van risico-ondernemingen. Die bodemattesten informeren zowel de verkoper en de koper als diegene die een bedrijf overneemt over de kwaliteit van de bodem van het terrein in kwestie en dat voordat er een overeenkomst wordt ondertekend. De wettelijke termijn voor het afleveren van bodemattesten is 20 dagen en het is verplicht om die termijn te respecteren om te vermijden dat economische en vastgoedtransacties vertraging oplopen of geblokkeerd raken.

De indicator meet het aantal bodemattesten, het percentage bodemattesten dat binnen de wettelijke termijn werd afgeleverd, het percentage bodemattesten waarvoor een rechtzetting plaatsvond en het percentage bodemattesten dat elektronisch is aangevraagd en afgeleverd.

Beperkingen en afhankelijkheden? Het aantal attesten hangt af van het aantal vastgoedtransacties en overnames van bedrijven en dus van de economische conjunctuur. De indicator hangt ook af van de manier waarop de aanvragen zijn ingediend (op papier of elektronisch) en van de bijwerking van het gedigitaliseerde kadaster.

A3KPI001 / Evolutie van de percentages met betrekking tot bodemattesten

Ingediend binnen de wettelijke termijnen

Elektronisch aangevraagd en afgeleverd

Niet-rechtgezette attesten

A3KPI001 / Evolutie van het aantal bodemattesten

Opmerkingen

In 2018 is er een sterke daling van het aantal bodemattesten: van 28.689 in 2017 naar 25.816 in 2018. Deze daling is waarschijnlijk het gevolg van de daling van het volume van de vastgoedtransacties gezien de economische conjunctuur. Het percentage elektronisch aangevraagde en afgeleverde attesten is echter licht gestegen (99,3%) in vergelijking met 2017 (98,9%). Zoals reeds gezegd in 2017, valt die stijging te verklaren door het feit dat het nieuwe besluit voorziet in een toeslag van € 60 voor elke aanvraag voor een bodemattest die niet via de daarvoor bedoelde IT-instrumenten gebeurt.

2.3. Studies en aanvullende studies

Waarom? De wetgeving bepaalt dat Leefmilieu Brussel een studie al dan niet conform kan verklaren of aanvullend onderzoek kan vragen. Iedere keer dat een studie niet-conform wordt verklaard of er aanvullend onderzoek wordt gevraagd, loopt de procedure, net als de realisatie van de economische projecten en de vastgoedtransacties vertraging op. Leefmilieu Brussel heeft zich geëngageerd om haar dienstverlening naar de klanten toe te verbeteren om ervoor te zorgen dat zoveel mogelijk studies conform verklaard worden van bij de 1e indiening.

De indicator meet het aantal behandelde studies en aanvullende studies net als het percentage studies dat na de 1e indiening conform verklaard wordt ten opzichte van het totale aantal ingediende studies.

Beperkingen en afhankelijkheden? De indicator hangt af van de bereidwilligheid van de experts bodemverontreiniging, van de kwaliteit van de initiële verslagen en van de manier waarop het werk intern georganiseerd wordt.

A3KPI008 / Percentage conforme studies bij de eerste indiening

Opmerkingen

In 2018 is het totale aantal studies en aanvullende studies (981) gedaald ten opzichte van 2017 (1.091), wat, net als bij de technische adviezen, verklaard wordt door het feit dat de nieuwe ordonnantie de verplichtingen voor particulieren en bedrijven heeft verminderd. Meer bepaald is het aantal personen onderhevig aan de studieverplichtingen gedaald, maar de eisen zijn toegenomen en de dossiers worden steeds gedetailleerder, wat betekent dat Leefmilieu Brussel evenveel tijd besteedt aan het analyseren en controleren van de conformiteit van de dossiers als in 2017. Het percentage conform verklaarde studies bij de 1e indiening is echter over het algemeen stabiel gebleven (87,4%) in vergelijking met 2017 (88,5%).

2.4. Sanering van verontreinigde bodems

Waarom? Alle terreinen die verontreinigd zijn door een duidelijk geïdentificeerde persoon (vervuiler-betaler) en alle terreinen die risico's inhouden voor de gezondheid en/of het milieu moeten gesaneerd worden. Die saneringen volgen op verkennende bodemonderzoeken, met name bij verkopen van terreinen, de opstart/overname/stopzetting van risico-activiteiten, ongevallen ... en zijn dus gespreid in de tijd.

De indicator meet het aantal onderzochte, verontreinigde en gesaneerde terreinen en de oppervlakte ervan enerzijds en de gecumuleerde oppervlakte gesaneerde terreinen sinds 2005 anderzijds.

Beperkingen en afhankelijkheden? De indicator hangt af van het aantal onderzoeken en werken gerealiseerd door de betrokken personen, dat op zijn beurt afhangt van het aantal vastgoedtransacties en economische projecten. De indicator zegt niets over het type toegepaste sanering of de herbestemming van de terreinen na de sanering. De vooruitgang van de gecumuleerde oppervlakte van de gesaneerde terreinen ten opzichte van de totale beoogde oppervlakte tegen 2029 hangt af van de snelheid waarmee de wetgeving rond verontreinigde bodems wordt uitgevoerd en van de evolutie van de gegevens in de inventaris van de bodemtoestand.

A3KPI010 - A3KPI011- A3KPI012 / Evolutie van de gecumuleerde oppervlakte van de gesaneerde terreinen (in hectare)

A3KPI010 - A3KPI011- A3KPI012 / Evolutie van het aantal onderzochte en gesaneerde terreinen

Opmerkingen

In 2018 is het aantal onderzochte terreinen en het aantal gesaneerde terreinen (respectievelijk 664 en 112) gedaald ten opzichte van 2017 (718 en 78), wat overeenkomt met de daling van het aantal studies (zie hierboven). De oppervlakte van de gesaneerde terreinen blijft op haar beurt stabiel (ongeveer 65 ha). De verbanden tussen onderzochte en gesaneerde oppervlakten voor eenzelfde tertaal moeten voorzichtig geïnterpreteerd worden gelet op de vertraging tussen de onderzoeksfase en de saneringsfase. De gecumuleerde oppervlakte van de sinds 2005 gesaneerde terreinen bedraagt 608 ha, wetende dat er tegen 2029 een totale oppervlakte van 876 ha gesaneerd dient te worden.

2.5. Bijwerking van de sites en terreincontroles

Waarom? Leefmilieu Brussel werkt aan een inventaris van de bodemtoestand en werkt die regelmatig bij op basis van uitgevoerde onderzoeken en werken, afgelegde bezoeken, gesignaleerde voorvallen en afgeleverde/stopgezette/overgenomen vergunningen. Die bijwerkingen dienen om zo juist en zo recent mogelijke informatie af te leveren via de bodemattesten benodigd bij de verkoop van vastgoed of de overname van een bedrijf.

De indicator meet het aantal bijwerkingen aan de inventaris van de bodemtoestand en de afgelegde controlebezoeken ter plaatse.

Beperkingen en afhankelijkheden? De indicator hangt af van het aantal gerealiseerde onderzoeken en werken, het aantal gesignaleerde ongevallen, het aantal opgestarte, stopgezette of overgenomen activiteiten. Hij hangt ook af van de beschikbaarheid van de medewerkers van Leefmilieu Brussel om terreinbezoeken te doen, aangezien voorrang wordt gegeven aan het indienen van de technische adviezen binnen de wettelijke termijnen.

A3KPI010 / Bijwerking van de inventaris (aantal betrokken percelen en percentage)

A3KPI022 / Aantal terreincontroles

Opmerkingen

In 2018 is het aantal bijgewerkte sites in de inventaris van de bodemtoestand sterk gedaald ten opzichte van 2017 (ongeveer 1000 minder bijwerkingen), en dat ondanks de actualisering van het kadaster in 2018. Dit heeft minder invloed gehad op de inventaris en vond plaats over een langere periode dan in andere jaren. Het aantal bezoeken (157) is ook sterk gedaald in vergelijking met 2017 (268), omdat de medewerkers weer voorrang moesten geven aan de analyse van verslagen en andere technische documenten om de adviezen binnen de wettelijke termijnen in te dienen.

2.6. Bodempremies

Waarom? De wetgeving voorziet in de toekenning van premies voor de uitvoering van studies en saneringswerken van bodems aangetast door weesverontreinigingen. Elk jaar worden er verschillende honderden studies en tientallen saneringswerken uitgevoerd die in aanmerking komen voor die premies. Niet voor alle studies en werken die in aanmerking komen, worden er premies aangevraagd. Er zijn regelmatig communicatie-acties om hierover te informeren en om de procedure voor de aanvraag en toekenning van die premies te vereenvoudigen.

De indicator meet het percentage toegekende premies ten opzichte van de studies en werken die in aanmerking komen voor een premie.

Beperkingen en afhankelijkheden? De indicator hangt af van het aantal onderzoeken en uitgevoerde werken, dat op zijn beurt afhangt van de ontstaansfeiten voor verplichtingen en van de economische conjunctuur, net als van de wil van de aanvragers om premies aan te vragen.

A3KPI019 / Evolutie van het budget voor bodempremies

A3KPI020 / Evolutie van het aantal

A3KPI021 / Percentage toegekende premies ten opzichte van het totale aantal dat ervoor in aanmerking komt

Opmerkingen

In 2018 is het aantal toegekende premies sterk gedaald (380 premies) ten opzichte van 2017 (460 premies), wat in lijn ligt met de daling van het aantal studies. Anderzijds is het in 2018 toegewezen budget veel groter (1,6 miljoen euro) dan in 2017 (1.255.000 euro). Ook het percentage toegekende premies ten opzichte van de in aanmerking komende premies is gestegen (68,1%) ten opzichte van 2017 (63,9%), wat te verklaren is door de hervorming van de premieregeling in 2018 (vergoeding van alle studiekosten en verhoging van de premies voor werken).

2.7. Beroep

Waarom? De wetgeving rond verontreinigde bodems laat toe om in beroep te gaan tegen de beslissingen van Leefmilieu Brussel. De beslissingen zonder beroep meten de kwaliteit van de genomen beslissingen: hoe hoger dat percentage is, des te meer gaan de aanvragers mee in die beslissingen. De indicator meet het percentage beslissingen genomen door Leefmilieu Brussel waarvoor geen beroep werd aangetekend en het percentage gewonnen beroepen ten opzichte van het totale aantal genomen beslissingen door de beroepsinstanties.

Beperkingen en afhankelijkheden? De indicator hangt af van het aantal beslissingen genomen door Leefmilieu Brussel en de ingestelde beroepen. De indicator zegt niets over de bezwaren tegen de aangevochten beslissingen.

A3KPI023 / Percentage beslissingen zonder beroepen

A3KPI023 / Percentage gewonnen beroepen

Opmerkingen

In 2018 is het percentage beslissingen genomen door Leefmilieu Brussel waarvoor geen beroep werd aangetekend identiek gebleven aan dat van 2017 (99,7%). Het percentage gewonnen beroepen ten opzichte van het totale aantal uitspraken gedaan door beroepsinstanties is van 100% in 2017 gedaald naar 67% in 2018.

MILIEUVERGUNNINGEN EN BESTRIJDING VAN OVERLAST

OS 1. NAAR EEN MINDER GROTE IMPACT VAN GELUID EN TRILLINGEN IN DE STAD OP DE LEVENSKWALITEIT VAN DE BURGERS

Begrotingsreferentie:

19.003.08.01.1211 Algemene werkingskosten die aan sectoren buiten de overheidsdiensten worden betaald in het kader van overeenkomsten: overeenkomsten voor studies, diensten en onderhoud van materiaal inzake de preventie en de bestrijding van verontreiniging en hinder

1.1. Adviezen en expertises

Waarom? De adviezen gevraagd door instellingen, die uitgebracht worden bij juridische overleg- of raadplegingsprocedures, zijn erop gericht ervoor te zorgen dat er bij alle ontwikkelingsprojecten rekening wordt gehouden met het geluid. De validaties van 'zwarte punten' bestaan erin meetcampagnes voor geluid en/of simulaties uit te voeren om tot een akoestische diagnose te komen en, in voorkomend geval, saneringsoplossingen voor te stellen. De gegevensverslagen hebben betrekking op alle samenvattingen van gegevens die verzameld en verwerkt worden binnen Leefmilieu Brussel. Al die adviezen en expertises gaan voornamelijk over het geluid en de trillingen van transport via de lucht, de weg of het spoor en van het openbaar vervoer.

Beperkingen en afhankelijkheden? Het aantal uitgevoerde studies geeft geen enkele informatie over de daadwerkelijke uitvoering van de aanbevolen saneringsmaatregelen, of over de verbeteringen op het vlak van akoestiek na de werken, behalve indien er na de werken metingen hebben plaatsgevonden. De indicator is sterk afhankelijk van de veranderlijke aard van de klachten.

A4KPI030 / Evolutie van het aantal studies en expertises in 2018

Opmerkingen

Het aantal adviezen blijft jaar na jaar relatief constant en past binnen een terugkerende opdracht van de opvolging van dossiers.

1.2. Informatie en sensibilisering

Waarom? De indicator preciseert het aantal informatieve acties (antwoord aan burgers, opvolging van klachten) enerzijds en het aantal sensibiliseringsacties (brochures, opleidingen, studiedagen, informatiesessies) anderzijds, in functie van het type geluid (verkeer, gebouw, andere) en type publiek (professionals, scholen, particulieren enz.).

Beperkingen en afhankelijkheden? De indicator geeft geen informatie over het aantal deelnemers aan de opleidingen, over de tevredenheid over of de mate waarin de opleidingen voldoen aan de verwachtingen van het doelpubliek.

A4KPI031 / Evolutie van het aantal informatieve acties 2016-2018

Opmerkingen

In 2016 is een algemene mailbox geluid.vergunningen@leefmilieu.brussels aangemaakt om de communicatie met de burgers en de partners te vergemakkelijken. In 2018 werd slechts 1 artikel 10 ingevoerd, maar het aantal aanvragen en antwoorden voor de mailbox geluid.vergunningen@leefmilieu.brussels is meer dan verdubbeld ten opzichte van 2017. Dit wordt verklaard door een grotere zichtbaarheid van deze mailbox bij het grote publiek, maar vooral door de inwerkingtreding van de wetgeving inzake versterkt geluid.

A4KPI032 / Aantal sensibiliseringsacties inzake geluid in 2017

A4KPI032 / Evolutie van het aantal sensibiliseringsacties inzake geluid in 2018

Opmerkingen

De evolutie van de cijfers in 2018 is met name het gevolg van de vele acties die zijn uitgevoerd in het kader van de uitwerking van het plan QUIET.BRUSSELS, zowel voor professionals als voor particulieren, en de inwerkingtreding van de wetgeving inzake versterkt geluid.

OS 2. INSTAAN VOOR DE PREVENTIE EN BESTRIJDING VAN VERONTREINIGING EN OVERLAST

Begrotingsreferentie:

19.001.08.01.1211	Algemene werkingskosten die aan sectoren buiten de overheidsdiensten worden betaald in het kader van overeenkomsten: overeenkomsten voor onderzoeken en diensten inzake het algemeen beleid
19.003.08.01.1211	Algemene werkingskosten die aan sectoren buiten de overheidsdiensten worden betaald in het kader van overeenkomsten: overeenkomsten voor studies, diensten en onderhoud van materiaal inzake de preventie en de bestrijding van verontreiniging en hinder

2.1. Milieuvergunning

Waarom? Milieuvergunningen maken het mogelijk om de activiteit van bedrijven te kaderen en hun overlast te beperken om een evenwichtige vorm van samenleven tussen bewoning, economische activiteit en ontspanning in het Gewest te waarborgen. Leefmilieu Brussel is bevoegd voor de toekenning van milieuvergunningen in verschillende domeinen, voor installaties van uiteenlopende klassen of voor tijdelijke grote installaties zoals werven voor asbestverwijdering. Naast die vergunningen verstrekt Leefmilieu Brussel ook allerhande toelatingen. De indicator geeft het aantal behandelde dossiers weer en het aantal dossiers dat meteen volledig verklaard wordt. Die laatste indicator geeft de toestand van de communicatie tussen de administratie en haar klanten aan. Hoe lager dat percentage, des te meer dat erop wijst dat onze klanten goed geïnformeerd zijn over wat ze ons moeten aanleveren, over de complexiteit van die gegevens en de begeleiding die wordt opgezet om hen daarin te doen slagen.

Beperkingen en afhankelijkheden? Het aantal behandelde dossiers en het volledigheidpercentage hangen sterk af van de wetgeving (bijvoorbeeld voor gsm-masten). De indicator geeft enkel de door Leefmilieu Brussel afgegeven vergunningen aan.

A4KPI002 / Evolutie van het aantal ingediende dossiers en het aandeel dossiers dat meteen volledig verklaard wordt

Opmerkingen

We zien een lichte daling van het aantal dossiers die uitsluitend verklaard wordt door een daling van het aantal EMF-antennedossiers. De verhouding van het aantal onvolledig verklaarde dossiers blijft heel hoog. De eind september 2018 gelanceerde tool voor webvereenvoudiging moet deze verhouding in de komende jaren verminderen. Merk op dat de gegevens voor het derde tertaal van 2018 ontbreken vanwege een probleem met de NOVA-tool.

A4KPI004 / Evolutie van het aantal behandelde dossiers en van het aandeel toegekende, geweigerde of opgegeven vergunningen.

Opmerkingen

We stellen vast dat het aantal behandelde dossiers hoog blijft ondanks de toenemende druk op de andere opdrachten. De daling van het aantal behandelde dossiers is een direct gevolg van de daling van het aantal ingediende EMF-dossiers.

2.2. Energieaudits

Waarom? In het kader van de milieuvergunningen waakt Leefmilieu Brussel ook over de uitvoering van de energie-audits die vereist zijn voor grootverbruikers van energie.

Beperkingen en afhankelijkheden? Deze indicator laat niet toe om de kwaliteit van de audits of de reële energiebesparing als gevolg van de toepassing van het actieplan te meten.

A4KPI039 / Aantal audits/Doorgelichte oppervlakte/Energiewinst (in kWh/m²)

Opmerkingen

Voor de sectoren die verband houden met kantoren ligt het aantal audits hoog. De genomen maatregelen hebben gevolgen gehad voor een nieuwe sector: de hotelsector. Men stelt vast dat de winst aanzienlijk is, ondanks het geringe aantal dossiers.

2.3. Erkenningen en registraties

Waarom? Erkenningen en registraties laten toe om bepaalde belangrijke sleutelactoren inzake milieubeheer te omkaderen. Het is de bedoeling om bepaalde zeer technische activiteiten voor te behouden aan competente en betrouwbare bedrijven en personen. Koeltechnici, afvalinzamelaars, auditors ...: er bestaan tal van specialisaties. Leefmilieu Brussel kent de erkenningen toe en controleert de registratiedossiers op volledigheid. De indicator geeft het aantal behandelde dossiers en de behandelingstermijnen weer.

Beperkingen en afhankelijkheden? De Brusselse wetgeving en die van de twee andere gewesten kunnen het aantal dossiers ingediend in het Brussels Hoofdstedelijk Gewest beïnvloeden.

A4KPI015 / Evolutie van het aantal ingediende dossiers voor erkenningen

A4KPI016 / Behandelingstermijnen van de erkenningen

Opmerkingen

Zeer goede naleving van de termijnen met uitzondering van de erkenningen voor gevaarlijk afval. Leefmilieu Brussel is niet de enige betrokkene in dit proces, aangezien de erkenning eerst goedgekeurd moet worden door andere instanties.

A4KPI017 / Evolutie van het percentage binnen de termijnen behandelde registraties

A4KPI017 / Evolutie van het aantal behandelde registratiedossiers

Opmerkingen

We stellen een gevoelige vermindering vast van het aantal registratieaanvragen van inzamelaars van niet-gevaarlijk afval. Dit is het gevolg van de aanscherping van de minimale vereisten voor het verkrijgen van de registratie.

2.4. Overlegcommissie

Waarom? In het Brussels Hoofdstedelijk Gewest is elke grote aanvraag voor een stedenbouwkundige, milieu- of verkavelingsvergunning, terwijl het openbaar onderzoek loopt, onderworpen aan een debat tussen de betrokken gewestelijke partners, de projectontwerpers en de burgers. Het kader van dat debat wordt gevormd door de overlegcommissie waarin Leefmilieu Brussel vertegenwoordigd is. Daardoor kan het omstandige

adviezen verstrekken voor elk project dat te maken heeft met ruimtelijke ordening en zo invloed uitoefenen op de evolutie van het stadsweefsel in het Brussels Hoofdstedelijk Gewest door de milieuproblematieken op te nemen in de uitgebrachte adviezen.

Beperkingen en afhankelijkheden? Het aantal dossiers dat via een overlegcommissie gaat, hangt samen met de conjunctuur.

A4KPI019 / Aantal in een overlegcommissie besproken dossiers per gemeente in 2018

A4KPI019 / Evolutie van het aantal dossiers in overlegcommissies

Opmerkingen

Er is enige stabiliteit in het aantal dossiers.

BEHEER VAN DE LUCHT- EN MILIEUKWALITEIT, VAN HET BOS EN DE NATUUR

OS 1. HET ONDERZOEKS- EN EXPERTISECENTRUM WORDEN OP HET VLAK VAN LUCHTKWALITEIT-GEZONDHEID

Begrotingsreferentie:

23.001.08.01.1211	Algemene werkingskosten die aan sectoren buiten de overheid worden betaald in het kader van overeenkomsten: overeenkomsten voor onderzoeken en diensten inzake het algemeen beleid
23.002.08.02.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: studie- en dienstenovereenkomsten inzake de analyse van milieugegevens en de risico's voor het leefmilieu en de gezondheid

1.1. Wetenschappelijke analyse en interpretatie van de luchtkwaliteit

PM10 en NO₂

Waarom? Het 'Laboratorium Lucht' controleert de omgevingsluchtkwaliteit via een netwerk van negen meetstations die de concentratie van de verschillende verontreinigende stoffen onafgebroken meten. Het laboratorium controleert meer bepaald de naleving van de normen inzake luchtkwaliteit die zijn vastgelegd door de Europese richtlijnen en berekent de dagelijkse index voor luchtverontreiniging. De gegevensanalyse geeft een beter inzicht in de fysisch-chemische verschijnselen die de evolutie regelen van de concentraties aan verontreinigende stoffen. Op basis hiervan kunnen aanbevelingen worden opgesteld voor de meest relevante maatregelen om de blootstelling aan verontreinigende stoffen te verminderen.

De indicator geeft de evolutie van de luchtkwaliteit en de naleving van de normen weer.

Beperkingen en afhankelijkheden? De berekening van het aantal dagen overschrijding moet verplicht gebeuren op basis van de goedgekeurde gegevens van het telemetrisch net.

A1KPI005 - A1KPI006 / Aantal dagen overschrijding van de PM10-drempels en gemiddelde jaarlijkse concentratie NO₂ (µg/m³)

Opmerkingen

2018 was opnieuw een relatief gunstig jaar voor de luchtkwaliteit met weinig situaties die een verspreiding van verontreinigende stoffen in de hand werkten. Over het hele jaar genomen ligt het aantal overschrijdingen van de PM10-concentratiedrempels iets hoger dan in 2017 in het station met de minst gunstige resultaten in het BHG (Haren), en dit wordt verklaard door lokale effecten aangezien deze stijging niet wordt waargenomen in de andere stations. Voor NO₂ is er een daling van de jaarlijkse concentratie – in de orde van 5 tot 10%, afhankelijk van het station – en van de overschrijdingen van de concentratiedrempels in vergelijking met voorgaande jaren. Het station van Elsene (Kroonlaan) blijft de meetpost met de minst gunstige resultaten van alle meetstations waarover verslag wordt uitgebracht bij de Europese Commissie.

Meetapparatuur

Waarom? Het toezicht op de luchtkwaliteit in het Brussels Hoofdstedelijk Gewest wordt verzorgd door het 'Laboratorium Lucht', dat de luchtkwaliteit controleert met behulp van een (telemetrisch en niet-telemetrisch)

netwerk van negen meetstations die de concentratie van verschillende verontreinigende stoffen onafgebroken meten. De indicator geeft het aantal monitoren weer in het telemetrisch netwerk en het aantal analysatoren van verontreinigende stoffen in het chemielaboratorium, net als hun beschikbaarheid.

Beperkingen en afhankelijkheden? /

A1KPI009 / Beschikbaarheid van alle meetapparatuur

Opmerkingen

Met de komst van vier nieuwe fijnstofmeters is het aantal analysatoren in het telemetrisch netwerk licht gestegen (van 51 naar 55). Dankzij een onderhoudscontract dat interventies binnen een zeer korte tijd oplegt, bedraagt de beschikbaarheidsgraad van de monitoren van het telemetrische netwerk en de analysatoren van scheikundige laboratorium minstens 97%. Dit is een essentieel element om een globale beschikbaarheid van de gegevens op jaarbasis van 90% te bereiken, zoals vereist door de Europese Richtlijn 2008/50/EG.

Rendement van de gegevensverzameling

Waarom? De indicator geeft het gemiddelde percentage geldige gegevens voor verplichte verontreinigende stoffen (bepaald in richtlijn 2008/50/EG) gemeten door de telemetrische en niet-telemetrische netwerken voor het toezicht op de luchtkwaliteit.

Beperkingen en afhankelijkheden? Deze indicator is afhankelijk van de volgende factoren: leeftijd van de monitoren, productiekwaliteit en betrouwbaarheid van de monitoren, kwaliteit van het preventief en corrigerend onderhoud, doeltreffendheid van de follow-up van de metingen om – in bepaalde gevallen – te kunnen anticiperen op pannes voor die zich voordoen. De doelwaarde van 90% beschikbare geldige gegevens is heel wat strikter dan de waarde vastgelegd in richtlijn 2008/50/EG. In die laatste gaat het eerder om een doelwaarde van 86%, waarbij het verschil van 4% te verklaren valt door een bijkomende tolerantie die wordt toegekend aan de onderhouds- en kalibratiewerkzaamheden.

Geldigheidspercentage van de gegevens

Opmerkingen

Het rendement van de gegevensverzameling van het telemetrische netwerk ligt hoger dan 90% en is gelijk aan dat van 2016 en 2017. Dat van het niet-telemetrische netwerk ligt doorgaans hoger dan 90%, behalve voor de PAK's (polycyclische aromatische koolwaterstoffen), voornamelijk vanwege vandalisme in het station van Elsene (10 maanden lange onderbreking). Meer algemeen lag de veroudering van de stations van Ukkel, Sint-Jans-Molenbeek en Haren (elektriciteit, waterdichtheid) aan de basis van verschillende gegevensverliezen. De infrastructuur van deze stations moet dringend worden vernieuwd; dit wordt gepland voor de periode 2020-2022.

1.2. Regionale Cel voor Interventie bij Binnenluchtvervuiling (RCIB)

Behandelingstermijnen

Waarom? De activiteiten van de 'Groene Ambulance' zijn gericht op vervuilingproblemen in woningen, crèches en scholen en vormen een aanvulling op een medische diagnose.

De indicator geeft de behandelingstijd van de onderzoeksdossiers weer en wordt bepaald door de duur tussen het onderzoek en de bezorging van het verslag aan de patiënt en de arts.

Beperkingen en afhankelijkheden? Bij bepaalde verslagen duurt het langer voor ze verstuurd worden, als gevolg van een technisch probleem bij een van de meetapparaten, een technisch probleem in het analyselaboratorium (Leefmilieu Brussel of Sciensano) of omdat de analyseresultaten vragen om een tweede reeks monsternames op het terrein en bijkomende/aanvullende analyses.

A1KPI001 / Aantal RCIB-dossiers en behandelingstijd

■ Minder dan 3 maanden
 ■ Tussen 3 en 6 maanden
 ■ Tussen 6 en 9 maanden

Opmerkingen

Uit de indicator blijkt dat in 2018 97% van de dossiers in minder dan 6 maanden werd behandeld. De meeste dossiers werden binnen 3 tot 6 maanden afgehandeld (152 van de 195 dossiers), met een toename van het aantal in minder dan 3 maanden behandelde dossiers. Deze categorie omvat voornamelijk onderzoeken met alleen monsters voor de detectie van chemische verontreinigingen, waarvan de analyseprocessen sneller verlopen dan bij het nemen van biologische monsters. Er werd een significante daling vastgesteld van het aantal dossiers dat binnen de 6 maanden naar de artsen werd gestuurd: 6 dossiers in 2018 in vergelijking met 37 in 2017. Er was één dossier waarvan de afhandeling meer dan 9 maanden duurde. Deze laatste twee categorieën zijn onderzoeken die na saneringsmaatregelen controles vereisten totdat een aanvaardbare situatie was bereikt.

Verbetering van de gezondheid

Waarom? Op basis van de vragenlijsten die een jaar na het RCIB-onderzoek naar de artsen en de patiënten verstuurd zijn, geeft de indicator een beoordeling weer van de verbetering van de gezondheidstoestand van de patiënten.

Beperkingen en afhankelijkheden? De mate waarin dit percentage significant is, hangt af van het antwoordpercentage bij de artsen en de patiënten.

A1KPI004 / Verbetering van de gezondheid van de patiënten

Opmerkingen

De respons op de evaluatie-enquête is zeer laag bij de patiënten: 11,8% in vergelijking met 39% bij de artsen. Deze cijfers zijn niet definitief, omdat het enkele maanden kan duren voordat sommige vragenlijsten terugkeren, terwijl patiënten wachten op een effect op hun gezondheid nadat de aanbevolen raad ter harte is genomen. Bij 55 tot 57% van de patiënten werd volgens de mening van de patiënt of arts een verbetering van de gezondheidstoestand vastgesteld. De gevallen waarvoor er geen verbetering in de gezondheidstoestand merkbaar is, zijn meestal situaties van geschillen met de eigenaar, of in afwachting van werken door de verhuurder (eigenaar of huisvestingsmaatschappij).

OS 2. DE TOESTAND, DE EVOLUTIE EN HET BEHEER VAN HET LEEFMILIEU MONITOREN EN ANALYSEREN

Begrotingsreferentie:

23.001.08.01.1211	Algemene werkingskosten die aan sectoren buiten de overheidsdiensten worden betaald in het kader van overeenkomsten: overeenkomsten voor onderzoeken en diensten inzake het algemeen beleid
23.002.08.02.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: studie- en dienstenovereenkomsten inzake de analyse van milieugegevens en de risico's voor het leefmilieu en de gezondheid

2.1. Verslag over de Staat van het Leefmilieu (VSL) – Milieueffectenrapporten (MER)

Waarom? Het voornaamste doel is de informatie over de kwaliteit van het leefmilieu mee te delen aan de verschillende doelgroepen:

- de politieke wereld op Brussels, bovengewestelijk en Europees niveau alsook de milieudeskundigen, om het milieubeleid en de milieuplanning te ondersteunen met objectieve gegevens;
- het grote publiek, van alle niveaus, om de bevolking bewust te maken van het leefmilieu in de Brusselse stedelijke omgeving.

De te realiseren en te publiceren producten zijn:

- een Verslag over de Staat van het Leefmilieu (VSL) dat om de 4 jaar wordt gepubliceerd, alsook een synthetische versie (SSL), die om de 2 jaar wordt gepubliceerd;
- de Milieueffectenrapporten (MER) van de plannen en programma's die worden gecoördineerd door Leefmilieu Brussel (in samenwerking met de interne thematische experts).

De indicator geeft het aandeel van de bijgewerkte indicatoren, factsheets en focuspunten weer.

Beperkingen en afhankelijkheid? De bijwerking van de indicatoren en focuspunten (en van de daarmee samenhangende factsheets) hangt rechtstreeks af van de uitwerking van de verslagen over de staat van het leefmilieu, die niet jaarlijks terugkeren. Om de twee jaar wordt een samenvatting van de staat van het leefmilieu gepubliceerd, met een bijwerking van de indicatoren en van enkele focuspunten in voorkomend geval. Om de vier jaar wordt een volledig verslag gepubliceerd, met een bijwerking van de indicatoren, van enkele focuspunten en van de ermee samenhangende factsheets, en worden er nieuwe focuspunten opgesteld, meer dan bij een samenvatting. Er bestaat wel een tussentijdse bijwerking van factsheets, om het werk te spreiden in de tijd. De bijwerking van de indicatoren hangt af van de bijwerking van de gegevens door de interne thematische experts. Zo worden de geluidskadaster slechts om de vijf jaar bijgewerkt, indien dat nuttig zou zijn.

A1KPI019 / VSL: Percentage bijwerkingen

A1KPI020 / VSL: Nieuwe fiches

Opmerkingen

Het jaar 2018 was een jaar van overleg met de actoren en de publicatie van een balans van de staat van het leefmilieu (in dit geval de samenvatting 2015-2016). De doelstellingen van het jaar zijn bijgevolg aangepast, zowel wat de bijwerking als de nieuwe documenten betreft, en zijn over het algemeen gehaald.

Niettemin werd er in 2018 hard gewerkt aan de factsheets, onder meer in het kader van de MER's, het ontwerp van het QUIET.Brussels-plan en het ontwerp van het afval- en hulpbronnenplan. Er werden 36 factsheets bijgewerkt en werden er 4 nieuwe opgesteld, wat veel meer is dan de doelstelling. Dit verklaart waarom er slechts één nieuw focuspunt kon worden geproduceerd.

2.2. Online raadplegingen

Waarom? De indicator geeft het aantal raadplegingen weer van webpagina's in verband met de Verslagen over de Staat van het Leefmilieu.

Beperkingen en afhankelijkheden? Deze indicator geeft de raadplegingen via internet weer, van een selectie van pagina's van de website. Aangezien de uitwerking van de Verslagen over de Staat van het Leefmilieu (VSL) niet jaarlijks terugkeert, bestaat het risico dat de waarde van deze indicator aanzienlijke verschillen in de tijd vertoont.

A1KPI021 / Aantal views per thema

A1KPI021 / Evolutie van het totale aantal views

Opmerkingen

Het nieuwe verslag (SSL 2015-2016) werd begin oktober 2018 online geplaatst.

Het totale aantal views van de "staat van het leefmilieu"-pagina's van de website van LB bedraagt sinds 2015 meer dan 170.000, waarvan 72.000 in 2018 alleen al; bijna het dubbele van het aantal in 2017, een aanzienlijke stijging dus.

De vaakst geraadpleegde hoofdstukken, elk jaar opnieuw, zijn: 'Lucht' (wat zou kunnen samenhangen met de bijzondere aandacht voor die thematiek in de media), 'Water' en het hoofdstuk 'Leefmilieu voor een duurzame stad'. Ook de thema's Energie en Klimaat werden in 2018 relatief meer geraadpleegd dan in 2017, evenals – maar in mindere mate – de thema's Geluid en Groene Ruimten en Biodiversiteit.

2.3. INSPIRE

Waarom? Deze doelstelling streeft er in hoofdzaak naar om te voldoen aan de verplichtingen van de Ordonnantie van 28 oktober 2010 betreffende de ruimtelijke informatie in het Brussels Hoofdstedelijk Gewest, die de Europese INSPIRE-richtlijn omzet. Dit houdt meer bepaald in dat de verzameling en de publicatie van de betrokken geografische gegevens en de metagegevens ervan in het gevraagde formaat worden gecoördineerd. De indicator geeft het aandeel gepubliceerde gegevensreeksen weer die voldoen aan de INSPIRE-richtlijn. De INSPIRE-richtlijn (en de ordonnantie die ze omzet, GeoBru) omvat de terbeschikkingstelling van de gegevenscollecties van Leefmilieu Brussel die beantwoorden aan een lijst van in bijlagen vastgelegde thema's. Deze moeten vergezeld gaan van hun metagegevens en hun structuur moet voldoen aan de technische specificaties afkomstig van de EU. De indicator vat samen welke percentages van de gegevensreeksen die onder de INSPIRE-richtlijn vallen, vergezeld gaan van hun metagegevens, effectief online zijn geplaatst en in overeenstemming zijn gebracht met de regelgeving. Het resultaat van de overkoepelende indicator stemt overeen met het aandeel gegevensreeksen dat beantwoordt aan de drie voorwaarden.

Beperkingen en afhankelijkheden? /

A1KPI023 - A1KPI024 - A1KPI025 - A1KPI026 / Publicatie van de gegevens

Totaal gepubliceerde gegevens	Percentage gegevens gepubliceerd met metagegevens	Percentage gegevens gepubliceerd op het geoportaal	Percentage gegevens dat in overeenstemming is gebracht
37	100%	100%	14%

Opmerkingen

1/ De waarden van het totale aantal desbetreffende gegevens zijn in 2018 geëvolueerd als gevolg van het extra werk om de volgens de Europese Unie prioritaire gegevens te integreren (d.w.z. afkomstig van verplichte of niet-verplichte rapporteringen aan de EU, zonder voorafgaande nationale coördinatie).

2/ Alle geïdentificeerde gegevens worden gepubliceerd op het geoportaal en zijn voorzien van metagegevens.

3/ Het streefcijfer voor het nalevingspercentage komt overeen met de inconformiteitstelling van de gegevens in bijlage 1 (van de 3) van de Europese richtlijn, in overeenstemming met het Europese tijdschema. Het bedraagt 16%.

Dit wordt in 2018 niet langer bereikt (hoewel dat wel het geval was in 2017) na de integratie van een "prioritair gegeven" in het thema Hydrografie, aangezien de prioriteit werd gegeven aan de integratie van gegevens zoals die bestonden (zonder inconformiteitstelling), in overeenstemming met het verzoek van de EU.

BEHEER VAN GROENE RUIMTEN

OS 1. ONTWIKKELING EN AANBRENGEN VAN GROENE INFRASTRUCTUUR EN VAN DE NATUUR IN DE STAD

Begrotingsreferentie:

21.001.08.01.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: overeenkomsten voor studies en ondersteunende diensten aan het algemene en het planningsbeleid inzake het beheer van groene ruimten
21.002.08.02.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: overeenkomsten voor onderhoud, voor inrichting en voor animatie-uitrusting van de groene ruimten
21.003.11.04.7430	Kosten bij de aankoop en de verkoop van terreinen en gebouwen
21.003.11.05.7111	Verwerving van gronden in het land binnen de sector van de overheidsdiensten

1.1. Oppervlakte

Waarom? Het 'groene netwerk' wil de kwalitatieve en kwantitatieve ontwikkeling van groene ruimten promoten. Het gaat erom de ecosysteemdiensten van de bestaande groene ruimten te optimaliseren, nieuwe ruimten te creëren om het aanbod aan te vullen en specifieke en lineaire landschapselementen te ontwikkelen en aan te

leggen die stap voor stap met elkaar zullen worden verbonden om zo een netwerk tot stand te kunnen brengen. De samenstelling van deze groene corridors die de groene en natuurlijke ruimten tot in het stadscentrum onderling verbinden, moet de natuur dichterbij de Brusselaars brengen. Op termijn is het de ambitie ervoor te zorgen dat alle Brusselaars binnen een straal van 400 meter rond hun woning over een groene ruimte kunnen beschikken.

De indicator geeft de oppervlakte van het groene netwerk weer die beheerd wordt door Leefmilieu Brussel.

Beperkingen en afhankelijkheden? De oppervlakte van de groene ruimten wordt gemeten in m² via topografische onderzoeken.

A5KPI012 / Oppervlakte van de groene ruimten

Opmerkingen

Na de aankoop van twee delen van de groene wandeling (Kanaal en Nestor Martin) en de overname van het beheer van het Sauvagnèrepark, het Goede Herderpark, het Tercoignepark en de Gulledele, is de oppervlakte van de door Leefmilieu Brussel beheerde groene ruimten in 2018 met 226.776,30 m² toegenomen.

De totale beheerde oppervlakte eind 2018 bedraagt dus 4.618.204,49 m² (461,82 ha) verdeeld over 102 ruimten. De grootste parken zijn: het Woluwepark (69 ha), het Koning Boudewijnpark (33,8 ha), het park van Laken (28,8 ha), het Jubelpark (25,3 ha) en het Dudenpark (22,6 ha). Deze vijf parken vertegenwoordigen met hun 1.796.941 m² meer dan een derde van de ruimten die door Leefmilieu Brussel worden beheerd. In tegenstelling tot deze grote historische parken beheert Leefmilieu Brussel ook kleinere restructies, die meer gelinkt aan wegen dan aan typische groene ruimtes, zoals de Jean Bolognesquare, het monument van de Engelsen of nog de tuin van het Conservatorium.

Afgezien van de verschillen in oppervlakte, heeft elke groene ruimte zijn eigen specifieke kenmerken op het gebied van landschap, natuur en biodiversiteit, waarbij sommige geclassificeerd zijn als Natura 2000-gebied, terwijl andere een configuratie hebben van sterk gemineraliseerde stedelijke ruimten zoals het Ursulinenplein. De groene ruimten die door Leefmilieu Brussel worden beheerd, zijn dus verschillend qua omvang, typologie, beperkingen en ligging in het Gewest, wat een aangepaste beheersstrategie impliceert. Zo zal het soms interessanter zijn om intern met tuiniers te werken, dan weer om gebruik te maken van onderaannemers. De bezoekersaantallen van het park, vanwege de geografische ligging, de dichtheid van de omliggende wijken of de aantrekkelijkheid ervan voor de organisatie van evenementen, zal ook een belangrijke rol spelen bij het bepalen of er al dan niet parkwachters aanwezig moeten zijn en hun rol. Gebruik, bezoekersaantallen, kwaliteit van fauna en flora, vrijwaring van het landschap, verbetering van het leefmilieu, wettelijke verplichtingen ... het zijn allemaal thema's waarmee Leefmilieu Brussel rekening moet houden bij het beheer van een nieuwe groene ruimte.

1.2. Moestuinen

Waarom? De ontwikkeling van individuele moestuinen vindt plaats in de globalere context van de ontwikkeling van de stadslandbouw. De ontwikkeling van het moestuinnetwerk beoogt de lokale voedselproductieruimten te ontwikkelen, door de sociale, ecologische en productieve functies op diverse niveaus te verbinden.

Beperkingen en afhankelijkheden? De bruto-/netto-oppervlakte werd berekend op basis van de moestuinplannen/topografische onderzoeken die vervolgens zijn opgenomen in de beheersovereenkomsten tussen Leefmilieu Brussel en het publiek. De netto-oppervlakte omvat de daadwerkelijk teelbare oppervlakte, in tegenstelling tot de bruto-oppervlakte die ook paden, compost enz. omvat.

A5KPI017 / Verdeling van de moestuinen per oppervlakte

A5KPI017 / Evolutie van het aantal percelen

Opmerkingen

Het aantal moestuinen is van jaar tot jaar toegenomen, zowel wat het aantal percelen als de oppervlakte betreft.

De moestuinlocaties zijn op gewestelijk niveau enigszins ongelijk verdeeld. Leefmilieu Brussel probeert het moestuinnetwerk aan te vullen om het gewestelijk grondgebied vollediger te dekken. Daarvoor worden verschillende projecten in overweging genomen: De Smidse van Jette in het Koning Boudewijnpark, Kweeperenboom op de groene wandeling, Navez in Schaarbeek, Duivenmelker in Anderlecht en Zuun in Anderlecht.

De echte uitdaging is het grondbeheer van deze terreinen, aangezien de druk erop groot is. De besprekingen en onderhandelingen in verband met het grondbeheer zijn aan de gang.

In 2018 werden 36 nieuwe percelen aangelegd met een netto-oppervlakte van 2.360 m². Er wachten echter nog altijd 390 mensen op de toewijzing van een perceel.

OS 2. DE GROENE INFRASTRUCTUUR EN DE NATUUR IN DE STAD OP KWALITATIEVE WIJZE BEHEREN

Begrotingsreferentie:

21.001.08.01.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: overeenkomsten voor studies en ondersteunende diensten aan het algemene en het planningsbeleid inzake het beheer van groene ruimten
21.002.08.02.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: overeenkomsten voor onderhoud, voor inrichting en voor animatie-uitrusting van de groene ruimten

Over het geheel genomen zijn de kosten voor het onderhoud van de groene ruimten door bedrijven tussen 2017 en 2018 licht gedaald, en wel om verschillende redenen: de invoering van milieuvriendelijkere beheerspraktijken, de weersomstandigheden, maar ook en vooral de vertraging bij de aanwerving van bedrijven. De waargenomen trend van dalende kosten voor het onderhoud door bedrijven zal zich dus naar verwachting niet doorzetten in 2019, met bovendien nieuwe parken in beheer en een toename van het aantal ontwikkelingsprojecten.

Het aantal VTE-tuinders dat in de groene ruimten werkt, neemt toe. Naar aanleiding van de overname van het beheer van nieuwe parken blijft de aanwerving van nieuwe tuiniers noodzakelijk om een duurzaam onderhoud en de kwaliteit van de gewestelijke parken te garanderen.

Het Jubelpark is het park dat bovenaan de lijst van analyses staat. De beheerskosten ervan waren in 2018 immers goed voor een investering van 240.000 euro in onderhoud en 27.000 euro in beplantingen. In verhouding tot de omvang van het park komen we echter tot een relatief lage kostprijs per vierkante meter. Merk evenwel op dat het Jubelpark vanwege zijn kenmerken ook een beroep doet op een groot team van tuiniers (10,4 VTE's).

Het Jubelpark behoort ook tot de 10 meest bewaakte parken met een team van 7,4 VTE-bewakers. Dit valt te verklaren door de omvang van het park, de bezoekersaantallen, maar ook door het groot aantal evenementen dat er wordt gehouden: in 2018 werden er 213 evenementen georganiseerd (zie de indicator over de evenementen). Deze evenementendynamiek, die weliswaar gunstig is voor de Brusselaars, leidt tot een overexploitatie van deze ruimte, waardoor dus een regelmatig onderhoud vereist is, om nog maar te zwijgen van de schade en het vandalisme die er worden gepleegd (zie de indicator over de vaststellingen). Deze analyse legt duidelijk de druk bloot die op deze groene ruimte wordt uitgeoefend en leidt daarom tot vragen over de noodzaak om de bezoekersaantallen, en in het bijzonder de evenementen, te reguleren om de duurzaamheid van deze beschermde ruimte te waarborgen.

2.1. Beheerskosten "Bedrijven"

Waarom? Het beheer dat al meer dan twintig jaar wordt toegepast, steunt op ecologische principes volgens dewelke er zo weinig mogelijk of helemaal geen gewasbeschermingsmiddelen en biociden worden gebruikt (beperking van verontreinigende stoffen), op de herwaardering van het groenafval onder de vorm van compost (recyclage en besparing op de middelen), op het gedifferentieerd beheer, op het behoud van het dode hout in de massieven en op modi voor het beheer van de graslandzones door te maaien of te begrazen. Dit beheer is erop gericht ruimten te creëren die geschikter zijn voor de biodiversiteit, en de Brusselaars tegelijkertijd toegankelijke landschappen van hoge kwaliteit aan te bieden.

Hoewel het dagelijks beheer van de groene ruimten interventies met zich mee kan brengen die in iets hogere mate 'buitengewoon' zijn, zoals de herstelling van een pad, zijn de meeste interventies terugkerende activiteiten (maaaien, snoeien enz.) die erop gericht zijn om een hoog kwaliteitsniveau van het onderhoud aan te houden.

Voor het onderhoud van een deel van die parken doet Leefmilieu Brussel echter een beroep op externe diensten. De kost van die bedrijven is dus een van de voornaamste elementen die een rol spelen in de globale kost voor het beheer van de groene ruimten. De indicator geeft de mogelijke variaties in onderhoudscontracten weer (marktprijs, kwaliteitsniveau) en maakt het mogelijk om de verdeling van de kosten per park te beoordelen.

Beperkingen en afhankelijkheden? : Niet alle parken worden door bedrijven onderhouden. Sommige worden intern beheerd door de tuiniers van Leefmilieu Brussel, andere staan onder gemengd beheer (tuiniers/bedrijven).

Om de rapportering van acties in het kader van het beheer van groene ruimten en de kosten daarvan voortdurend te verbeteren, worden de indicatoren nu uitgesplitst per groene ruimte en niet langer per beheerszone. De bedragen die zijn opgenomen in de verschillende indicatoren voor de beheerskosten van de groene ruimten voor het jaar 2018 zijn enkel gebaseerd op de vereffende bedragen in 2018. Deze informatie wordt verkregen op basis van de facturen die in het boekhoudprogramma zijn geregistreerd, uitgesplitst over een kalenderjaar. De beperking bij het verzamelen van gegevens bestaat erin de documenten op tijd door bedrijven te laten verzenden, aangezien sommige kosten van het ene op het andere jaar kunnen worden overgedragen. In de loop der jaren zal deze vertekening worden weggewerkt, ondanks soms een zekere vertraging, en een goede indicatie geven van de jaarlijkse onderhoudskosten van de parken.

A5KPI001 / Verdeling van de 'bedrijfskosten'

Opmerkingen

De vereffende bedragen voor het onderhoud van de groene ruimten door bedrijven, alle parken samen, in 2018 (2.461.290 euro) zijn 15% lager dan die van 2017 (2.846.474 euro), ondanks de opname van drie nieuwe groene ruimten in het beheer door bedrijven (het Marie-José-, Albert- en Bosspark).

De redenen voor deze daling zijn de volgende:

- wegens administratieve problemen in verband met de budgettaire vastlegging kon het onderhoud van verschillende parken in de zones West en Oost pas in juli van start gaan met bedrijven met kleine teams. Dit komt overeen met 50% van de periode waarover het budget werd aangesproken;
- de uitzonderlijke klimatologische omstandigheden (droogte) hebben ertoe geleid dat bepaalde in het bestek vermelde posten, zoals maaien of wieden, niet werden geactiveerd;
- de lopende herinrichtingswerken in twee groene ruimten in de Centrumzone (Bonnevie- en Liedekerkepark) maken het niet langer mogelijk om bepaalde in het bestek voorziene posten te activeren;
- ondanks regelmatige herinneringen aan de dienstverleners worden er nog steeds vertragingen bij de verzending van de voortgangsverslagen vastgesteld, waardoor de voor 2018 vastgelegde budgetten niet regelmatig kunnen worden vereffend;
- ten slotte vormt een evolutie in de onderhoudspraktijken van beheerders een bron van besparingen. Er worden immers minder intensieve interventies ontwikkeld, zoals het verminderen van de maai-frequenties of het jaarlijks of tweejaarlijks maaien van verschillende zones die vroeger frequenter werden gemaaid (ongeveer 30 maai-beurten per jaar). Deze verandering in de praktijk is ook ingegeven door een verbetering van de ecologische toestand van de parken.

Over het geheel genomen tonen de cijfers van 2018 de bereidheid van Leefmilieu Brussel om alles in het werk te stellen om de vastgelegde bedragen te vereffenen en om een duurzamer en milieuvriendelijker beheer te voeren in de groene ruimten waarvoor ze verantwoordelijk is.

Wat de parken in het bijzonder betreft, zijn het park van Laken (311.218 euro), het Jubelpark (240.589 euro), het Woluwepark (197.269 euro), het Koning Boudewijnpark (192.332 euro) en het Elisabethpark (183.255 euro) de parken met de hoogste kosten voor beheer door bedrijven. Naast hun grote oppervlakte omvatten deze parken immers ook aanzienlijke onderhoudsposten zoals het onderhoud van paden, gazons, bladinzameling en afvalinzameling. Het Jubel-, Koning Boudewijn- en Elisabethpark worden ook gekenmerkt door talrijke interventies voor het snoeien van struiken en het wieden van perken.

Het Hallepoortpark komt op de zesde plaats met een jaarlijkse kostprijs van € 148.169. Ondanks de kleinere omvang ervan is deze hoge kost te wijten aan de locatie en de frequentering ervan, die talrijke afvalinzamelingswerken vereisen, zodat deze post goed is voor 50% van de totale onderhoudskosten.

De onderhoudskosten van een aantal parken in de zones West en Oost, waarvan de onderhoudswerkzaamheden uitzonderlijk pas in juli van start zijn gegaan, zijn dus gedaald wegens dit feit. Dit is vooral het geval voor het Woluwepark, waar in 2018 325.596 euro zou worden vastgelegd en slechts 229.674 euro werd vereffend.

Merk op dat de hoogste onderhoudskosten per m² voor de kleinste parken en restructies zijn, zoals de Jean de Bolognesquare, dat meer te maken heeft met wegen dan met een echte groene ruimte.

2.2. Beheerskosten "Aanplantingen"

Waarom? De indicator beoordeelt de aankoopfrequentie van planten per park en soort en meet de evolutie van vaste en eenjarige planten en hun duurzaamheid.

Beperkingen en afhankelijkheden? : Tot nu toe beoordeelde de indicator alleen de totale kosten in verband met de aankoop van de planten. Om de kwaliteit en duurzaamheid van de inrichtingen in de door Leefmilieu Brussel beheerde groene ruimten beter weer te geven, wordt voortaan ook het aantal bestelde planten per park en per type vermeld. Er zijn zeven categorieën geïdentificeerd: bomen, heesters, tuinbouw- en verwilderingsbollen, eenjarige, tweejarige en vaste planten. De aankopen van planten in verband met de aanleg van nieuwe parken of de herinrichting van bepaalde groene ruimten, beheerd door middel van specifieke opdrachten in verband met de werkzaamheden, zijn hier niet inbegrepen. Bovendien kunnen bedrijven soms planten (voornamelijk bollen) rechtstreeks aanbrengen in de parken van de Centrumzone, en wordt dus opgenomen in de indicator "Bedrijven" voor onderhoudskosten.

A5KPI002 / Verdeling van de kosten voor de aankoop van planten per plantencategorie

A5KPI002 / Verdeling van het aantal planten per categorie

Opmerkingen

In totaal bedraagt het bedrag aan vereffeningen voor de aankoop van planten in 2018 € 228.045 voor 426.320 aangekochte stuks; een stijging van € 61.099 ten opzichte van 2017 (€ 166.946). Deze algemene stijging is voornamelijk het gevolg van:

- de overname van dossiers en nieuwe inrichtingen naar aanleiding van de komst van nieuwe beheerders in de verschillende zones;
- de overname van het beheer van nieuwe groene ruimten;
- de uitzonderlijke vereffening in 2018 van bedragen in verband met de aankoop van bomen in 2017.

De tuinbouw- en verwilderingsbollen vertegenwoordigen 79,6% van het aantal in 2018 aangekochte planten, goed voor een aandeel in de vereffeningen van 26,2%. Anderzijds vertegenwoordigen bomen en heesters 51,2% van de vereffeningen van 2018 voor slechts 2,8% van het aantal bestelde planten in 2018 (11.750 stuks voor een totaal van € 117.009). Logischerwijs kosten bomen, vooral sierbomen, meer per stuk dan bollen.

Het aantal tuinbouwballen (189.315) is hoger dan het aantal verwilderingsballen (150.035); het aantal eenjarige planten (25.445) is dan weer lager dan het aantal tweejarige planten (29.200) en hoger dan het aantal vaste planten (20.575). Met het oog op duurzaamheid is de doelstelling voor de komende jaren om het aandeel van verwilderingsballen ten opzichte van tuinbouwballen te vergroten en het aandeel van de eenjarige planten (momenteel ongeveer 1/3) ten opzichte van de tweejarige en vaste planten te verkleinen.

A5KPI002 / Verdeling van de aanplantkosten per park

Opmerkingen

De sites met de hoogste kosten voor aankopen van planten zijn het Jubelpark (€ 27.663), de Kruidtuin (€ 21.503), de Tuin van het Chinees Paviljoen (€ 18.371) en het Tournay-Solvaypark (€ 12.699). Tuinbouwballen en eenjarige planten vertegenwoordigen een groter aandeel van de aankoopkosten voor de eerste twee parken en voor de Kleine Zavelsquare. Dit zijn geclassificeerde parken met een sterk tuinbouwkundig karakter.

De € 12.763 aan uitgaven in verband met de boomkwekerij van Woluwe betreffen de aankoop van 58 bomen die in acclimatisatie zijn geplaatst alvorens te worden vervoerd en geplant in diverse parken.

Het doel is om geleidelijk en in overleg met de verschillende gewestelijke partners te komen tot duurzamere aanplantingen.

2.3. Procedures m.b.t. bomen

Waarom? Een volledig onderdeel van het onderhoud van de groene ruimten betreft meer bepaald het beheer van het bomenerfgoed: fytosanitaire follow-up, snoeiing, aanvragen voor SV's, bomen omhakken, handhavingsmaatregelen, enz. Dit werk wordt in eigen beheer uitgevoerd, met de steun van studiebureaus en een snoei-/boomhakbedrijf.

De indicator geeft het aantal aanvragen voor fytosanitaire interventies weer, net als de interventietermijn van Leefmilieu Brussel en de externe bedrijven voor het bomenerfgoed.

Beperkingen en afhankelijkheden? Bepaalde interventies op het terrein gebeuren zonder de procedure voor bomen toe te passen (komt niet vaak voor) en zijn dus niet verrekend in de cijfers. Een interventieaanvraag kan betrekking hebben op meerdere bomen tegelijk.

Merk op dat de boomprocedures een aanvulling vormen op de jaarlijkse groene snoei beurten en architecturale werkzaamheden, alsook de uitvoering van stedenbouwkundige vergunningen voor het kappen van bomen in het kader van fytosanitaire expertise en bosregeneratie.

A5KPI004 / Evolutie van het aantal aanvragen van procedures voor bomen

A5KPI004 / Verdeling van de aanvragen per prioriteit in 2018

Opmerkingen

Urgenties (prioriteit 1) zijn voornamelijk in januari geconcentreerd: 14 urgenties ten opzichte van 3 in januari 2017. De weersomstandigheden van de maand januari 2018 waren bijzonder hard met een opeenvolging van stormen.

In augustus 2018 was er een piek in procedures van prioriteit 2. Dit komt overeen met de regenval na een lange periode van droogte. Een deel van de aanvragen had betrekking op sites waar werkzaamheden gepland of in uitvoering waren. Deze aanvragen konden dus sneller verwerkt worden. Dankzij een beter beheer van de procedures konden de interventieteams (interne snoeiers, tuiniers en externe bedrijven) binnen een redelijke termijn gecoördineerd worden.

Aanvragen van prioriteit 3 zijn algemene verzoeken over de beplanting van een bepaalde site. Er wordt rekening mee gehouden op langere termijn. Men stelt vast dat er vrijwel geen beroep meer wordt gedaan op deze categorie. In 2016 waren er 32 in vergelijking met 7 in 2017 en slechts 4 in 2018. Fytopanitaire en regeneratiestudies beantwoorden aan de aanvragen van uitgebreidere beplantingsanalyses binnen ons beheer.

Van de 200 ingeleide procedures in 2018 werden de procedures die een interventie vereisen opgelost binnen 19,4 dagen (inclusief feestdagen en weekends). De gemiddelde oplostijd voor 2017 bedroeg 28,8 dagen. De verwerkingstijd kon worden verbeterd dankzij de hierboven uitgelegde redenen.

De 41 meest urgent beschouwde procedures werden gemiddeld binnen 14,5 dagen behandeld.

OS 3. HET GEBRUIK VAN DE GROENE RUIMTEN BIJ DE BURGERS PROMOTEN EN DE TOEGANKELIJKHEID ERVAN VRIJWAREN

Begrotingsreferentie:

21.001.08.01.1211 Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan

21.002.08.02.1211 andere sectoren dan de overheid: overeenkomsten voor studies en ondersteunende diensten aan het algemene en het planningsbeleid inzake het beheer van groene ruimten
 Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: overeenkomsten voor onderhoud, voor inrichting en voor animatie-uitrusting van de groene ruimten

3.1. Dynamiek van evenementen

Waarom? Groene ruimten zijn in de eerste plaats rustige en gezellige ruimten. Deze functie moet gewaardeerd kunnen blijven. De uitdaging bestaat er dus in het “juiste evenement op de juiste plaats op het juiste tijdstip” te laten plaatsvinden.

De indicator geeft het aantal evenementen weer dat in de groene ruimten georganiseerd wordt.

Beperkingen en afhankelijkheden? De indicator houdt geen rekening met evenementen die worden georganiseerd in het kader van de zomerbars die van mei tot september 2018 in de groene ruimtes geïnstalleerd worden. Deze evenementen zullen in acht worden genomen worden vanaf 2019.

A5KPI010 / Evolutie van het aantal evenementen per site en per type

A5KPI011 / Aantal evenementen per type

Opmerkingen

In 2018 werden er 728 evenementen georganiseerd tegenover 762 evenementen in 2017. Het aantal evenementen is sinds 2017 relatief stabiel.

De parken waar de meeste evenementen georganiseerd werden, zijn het Jubelpark, het Elisabethpark, het Rood Klooster, het Horzelpark en het Woluwepark.

3.2. Geïnvventariseerde vaststellingen

Waarom? Hoewel tal van burgers de parken en tuinen van Brussel al gebruiken als een plek om gezellig samen te komen, zijn er anderen die ze op on gepaste wijze gebruiken en zelfs vernielingen aanbrengen.

Het doel is om de vaststellingen in de groene ruimten te identificeren om de meest voorkomende soorten incidenten (vandalisme, natuurlijke schade enz.) en de behandelingstijd ervan te kunnen evalueren.

Beperkingen en afhankelijkheden? Een vaststelling die eenmaal werd ingevoerd kan worden gekoppeld aan een probleem met meerdere facetten en kan dus in verschillende categorieën worden gevonden en dus meerdere malen worden meegerekend.

Hoewel relevant, geven deze cijfers nog niet volledig de realiteit op het terrein veld weer. Merk op dat sommige teams om verschillende redenen nog niet systematisch vaststellingen invoeren: op logistiek vlak (ergonomie van de tool, beschikbaarheid van computers en het gemak van informatieoverdracht), een fenomeen van "trivialisering" van geweld bij medewerkers op het terrein, die niet altijd elk van hun interventies invoeren. In sommige groene ruimten vinden er immers herhaaldelijk gevechten en aanvallen plaats. Om dit aan te pakken, wordt er veel sensibiliseringswerk gedaan bij de parkwachters en dit zal blijven gebeuren.

A5KPI006 / Aantal vaststellingen van incidenten in de parken per categorie

A5KPI007 / Evolutie van de gemiddelde duur van de afsluiting van vaststellingen in de parken (in dagen)

Opmerkingen

In 2018 werden er 1153 vaststellingen geopend tegenover 1028 in 2017. Deze stijging met meer dan 10% kan worden verklaard door een sensibilisering van de bewakers om zo snel mogelijk vaststellingen te doen en door een toename van het aantal bewakers in de teams na de overname van het beheer van nieuwe parken.

Schade en vandalisme vertegenwoordigen meer dan 57% van de vaststellingen, vooral in het Jubel-, het Hallepoort- en het Koning Boudewijnpark. Beschadiging van het meubilair (behalve de banken) is de meest voorkomende vorm van vandalisme. De missies van de medewerkers op het terrein werden dan ook aangepast en er wordt samengewerkt met stadswachten, straathoekwerkers en politie, wat helpt om de overlast te beperken.

Tags (graffiti) in groene ruimten zijn de tweede meest voorkomende vorm van schade.

Vandalisme en schade aan speelpleinen blijven een terugkerend probleem met 77 vaststellingen die voornamelijk in het Marie-Josépark zijn gedaan, dat onder gemeentelijke verantwoordelijkheid stond voordat het beheer ervan eind 2017 werd overgenomen door Leefmilieu Brussel.

Vaststellingen met betrekking tot natuurlijke problemen (vallen van bomen en schade aan wegen) vertegenwoordigen 19% van de vaststellingen, gevolgd door vaststellingen rond "voorwerpen en netheid" (17%), voornamelijk voor sluikstorten.

Merk op dat de afgelopen drie jaar steeds dezelfde drie categorieën vaststellingen het meest vertegenwoordigd waren. De meest getroffen groene ruimten zijn het Hallepoortpark, het Jubelpark, het Marie-Josépark en het Koning Boudewijnpark.

Over het algemeen zijn de behandelingstermijnen verkort, voor een deel dankzij de verbeterde werking van het netwerk van medewerkers die betrokken zijn bij de vaststellingen en de sensibilisering om de dossiers administratief af te sluiten, maar ook door de interne follow-up door de juiste dienst. Voor vaststellingen van schade en vandalisme daalde de termijn van 207 dagen naar 78 dagen; voor sluikstorten daalde de oplostermijn met 80% tussen 2017 (87 dagen) en 2018 (19 dagen); voor natuurlijke problemen daalde de termijn van 184 dagen naar 60 dagen, en voor vaststellingen m.b.t. voorwerpen en netheid van 196 dagen in 2017 naar 51 dagen in 2018. De vaststellingen voor schade en vandalisme zijn vergen de langste behandelingstijd (69 dagen), omdat het vaak gaat om vervangingen van materiaal. Voertuigerelateerde vaststellingen (hinderlijke, gevaarlijke of beschadigde voertuigen) duren gemiddeld 73 dagen om opgelost te worden. Dit kan gedeeltelijk worden verklaard door het feit dat de oplossing van dit soort problemen wordt voorzien door een externe speler (pechdienst, wegwachters ...) voor wie de parkwachters geen actiemiddelen hebben.

Het is ook belangrijk om erop te wijzen dat sommige van deze cijfers zijn opgenomen in het jaarverslag van Brussel Preventie en Veiligheid, waarbij groene ruimten een belangrijk deel van de openbare ruimte vertegenwoordigen. Deze uitwisseling stelde Leefmilieu Brussel in staat om het potentieel van de tool "Vaststellingen" verder te realiseren op administratief niveau, maar ook op gewestelijk of zelfs nationaal niveau. Daartoe is voor 2019 een belangrijke verbetering van de tool gepland, waarbij ook rekening wordt gehouden met andere middelen die op gewestelijk niveau worden ingezet om het verzamelen en delen van informatie te standaardiseren (bv.: afstemmen op de categorieën van vaststellingen gebruikt door BPV, de federale politie enz.).

OS 4. HET EXPERTISECENTRUM ZIJN INZAKE GROENE RUIMTEN EN NATUUR BIJ PUBLIEKE EN PRIVATE SPELERS

Begrotingsreferentie:

21.001.08.01.1211 Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: overeenkomsten voor studies en ondersteunende diensten aan het algemene en het planningsbeleid inzake het beheer van groene ruimten

4.1. Technische adviezen

Waarom? De door Leefmilieu Brussel ontwikkelde expertise geniet steeds meer erkenning en er wordt steeds vaker een beroep gedaan op de betrokken beambten om advies te verlenen aan zowel de dragers van stadsprojecten als de beheerders van groene ruimten, publiek of privaat. Zo formuleert Leefmilieu Brussel adviezen over de aanvragen van plannen, milieuvergunningen en stedenbouwkundige vergunningen om een gezichtspunt aan te reiken dat gericht is op de natuur in de stad en het respect voor het biologisch erfgoed. Deze adviezen worden bijzonder belangrijk in de context van de demografische druk en van de impact ervan in het stadscentrum, maar ook in de tweede kroon.

Beperkingen en afhankelijkheden? Deze indicator houdt rekening met het aantal afgesloten adviezen. Een aanzienlijke reeks dossiers is niet verrekend in de indicator van dit jaar hoewel ze adviezen inhielden in de loop van het jaar: het gaat om dossiers die verschillende jaren duren, zoals de vroegere Hippodroom van Ukkel-Bosvoorde, een verkaveling in de Van Horenbeecklaan in Oudergem, de follow-up van de zuidverbinding van Sibelga in het Zoniënwoud, de studies en uitvoering van het gewestelijke "snelle" fietsnetwerk (met eerder "groene wegen"-doelstellingen) of zelfs het Gewestelijk Plan voor Duurzame Ontwikkeling, de wijziging van de gewestelijke stedenbouwkundige verordening, de ontwerpen voor richtplannen van aanleg (RPA) en beeldkwaliteitsplannen (BKP) voor het grondgebied van het kanaal.

A5KPI008 / Aantal behandelde adviesdossiers per thema

A5KPI008 / Evolutie van het aantal behandelde adviesdossiers

■ Groene netwerk
 ■ Natura 2000 en reservaten (natuur- en bosreservaten)

Opmerkingen

Het totale aantal nieuwe adviesdossiers bleef in 2018 relatief stabiel (163 dossiers) ten opzichte van 2017 (161 dossiers), terwijl het in 2017 aanzienlijk was toegenomen ten opzichte van het voorgaande jaar, in het bijzonder door de "groene netwerk"-dossiers (die niet onder de Natura 2000-wetgeving vallen), die met +20% waren toegenomen. Deze groei heeft zich dus doorgezet.

4.2. Natuurplan

Waarom? Het gewestelijk Natuurplan, goedgekeurd door de Regering, dekt de periode 2016-2020. Het vormt een van de planningstools voor natuurbehoud die in het leven zijn geroepen door de ordonnantie van 1 maart 2012 betreffende het natuurbehoud.

Het Natuurplan is gericht op het behalen van 7 belangrijke doelstellingen, namelijk: de toegang van de Brusselaars tot de natuur verbeteren, het gewestelijke groene netwerk uitbouwen, het belang van de natuur integreren in plannen en projecten, het ecologische beheer van groene ruimten uitbreiden en bevorderen, de verwelcoming van wilde flora en fauna en stadsontwikkeling verzoenen, de Brusselaars sensibiliseren en mobiliseren voor natuur en biodiversiteit, en het bestuur op dat vlak verbeteren. Uit die doelstellingen zijn 27 maatregelen afgeleid, waaruit op hun beurt weer 126 acties zijn afgeleid. De prioriteiten van de acties worden geklasseerd per jaar, vanaf 2017 tot 2020.

Beperkingen en afhankelijkheden? De indicator geeft de voortgang van het plan ten opzichte van de vastgestelde prioritaire maatregelen aan.

/ Maatregelen per type

/ Verdeling van de maatregelen per prioriteit

/ Voortgang van de 43 maatregelen van prioriteit 1 (2016-2017)

Uitgevoerd Aan de gang Niet aangevat

/ Voortgang van de 48 maatregelen van prioriteit 2 (2017-2018)

Uitgevoerd Aan de gang Niet aangevat

/ Voortgang van de 35 maatregelen van prioriteit 3 (2019-2020)

Uitgevoerd Aan de Niet aangevat

Opmerkingen

Op een totaal van 126 maatregelen vastgelegd in het Natuurplan en geklasseerd volgens prioriteit 1, 2 en 3 kunnen we vaststellen dat er 8 maatregelen zijn uitgevoerd, 70 maatregelen aan de gang zijn, en dat de andere maatregelen nog niet zijn aangevat. Het in 2018 vereffende budget bedraagt € 201.493 en heeft betrekking op acties met prioriteit 1, zoals het Brusselse ecologische netwerk.

PERSONEELS- EN PATRIMONIUMBEHEER VAN LEEFMILIEU BRUSSEL

OS 1. CONTROLE VAN DE CONFORMITEIT EN HET GEBRUIK VAN DE MIDDELEN

Begrotingsreferentie:

/

OS 2. BEHEER VAN DE FINANCIËLE MIDDELEN

Begrotingsreferentie:

17.001.08.02.1211	Algemene werkingskosten die in het kader van studie- en dienstenovereenkomsten betaald worden aan andere sectoren dan de overheid inzake ondersteuning van het algemene beleid en interne communicatie
17.001.13.01.2140	Verwijlinteressen
17.002.07.07.1140	Werkingssubsidie aan de vzw Sociale Dienst van Leefmilieu Brussel
17.004.08.01.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: geschillenbeheer
17.004.08.02.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: representatiekosten
17.006.15.02.4160	Werkingssubsidies aan de geconsolideerde gewestelijke openbare vzw Stadswinkel
17.006.27.01.4322	Werkingssubsidies aan de Brusselse gemeenten
17.006.28.01.6321	Investeringssubsidies aan de gemeenten die actief zijn rond de verbetering van het milieubeheer
17.006.34.01.3300	Werkingssubsidies (overdracht van inkomsten): subsidies aan de vzw's die actief zijn in het kader van de verbetering van het milieubeheer
17.006.34.03.3300	Werkingssubsidies (overdracht van inkomsten): subsidie aan de vzw Sociale Dienst van het BIM
17.006.42.03.4540	Overdracht van inkomsten naar de federale overheid in het kader van de supragewestelijke onderhandelingen en supragewestelijke partnerschapsovereenkomsten met betrekking tot leefmilieu en klimaat
17.006.42.04.4540	Werkingssubsidie aan het Paleis voor Schone Kunsten voor de organisatie van de Brusselse Biënnale Stedelijk Landschap 2018
17.006.53.01.4430	Overdracht van inkomsten aan de gesubsidieerde autonome onderwijsinstellingen in het kader van de supragewestelijke partnerschapsovereenkomsten inzake leefmilieu van het GPCE (gewestelijk programma voor circulaire economie) en klimaat
17.006.55.01.4610	Terugbetaling aan het MBHG van ongebruikte subsidies

2.1. De kwaliteit van de budgettaire ramingen en uitvoeringen

A5KPI056 / Evolutie van het uitvoeringspercentage van vastleggingen en vereffeningen inclusief opdracht 15

A5KPI056 / Uitvoeringspercentage van vastleggingen en vereffeningen zonder opdracht 15 - 2018

Vastlegging Vereffening

Opmerkingen

Het uitvoeringspercentage wat vastleggings- en vereffeningkredieten betreft, heeft te lijden onder de toepassing van conservatoire maatregelen op opdracht 15 van de GOB.

Wat de begroting van Leefmilieu Brussel betreft, is het uitvoeringspercentage van vereffeningen aanzienlijk verbeterd van 88% in 2017 tot 92% in 2018.

A5KPI053 / Evolutie van de openstaande verplichtingen

Opmerkingen

De evolutie van de openstaande verplichtingen houdt verband met het grote aantal dossiers waarvoor in december betalingsverplichtingen zijn aangegaan (38 miljoen of 25% van de in de loop van het jaar vastgelegde begroting).

A7KPI059 / Behandelingsduur van aankoopfacturen

Opmerkingen

De behandeldingsduur van facturen blijft stabiel, ondanks de regularisatie van zeer oude facturen na de regeling van geschillen.

OS 3. EEN DYNAMISCHE, AANTREKKELIJKE EN INNOVERENDE WERKGEVER ZIJN

Begrotingsreferentie:

17.001.08.02.1211	Algemene werkingskosten die in het kader van studie- en dienstenovereenkomsten betaald worden aan andere sectoren dan de overheid inzake ondersteuning van het algemene beleid en interne communicatie
17.002.07.01.1111	Bezoldigingen volgens de barema's van het BIM-personeel
17.002.07.02.1120	Sociale en pensioenlasten
17.002.07.04.1140	Loon in natura (maaltijdcheques)
17.002.07.05.1112	Andere bezoldigingselementen (vrij gebruik MIVB; sociale NMBS-abonnementen voor de woon-werktrajecten; fietspremies)
17.002.07.06.1111	Bezoldigingen volgens de barema's van het naar ministeriële kabinetten in het BHG gedetacheerde BIM-personeel
17.002.08.06.1221	Algemene kosten die in het kader van de samenwerkingsovereenkomst met het CIBG binnen de overheidssector worden betaald
17.003.08.03.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: zorgen voor beroepsopleidingen voor de BIM-medewerkers en zorgen voor het welzijn van de werknemers en dit promoten

3.1. Omkadering van laaggeschoolde jongeren

Waarom? Deze doelstelling is een van de prioriteiten van de gewestelijke regering. Voor Leefmilieu Brussel sluit dit aan bij de doorvoering van haar nieuwe rekruterings- en selectiebeleid (periode 2016-2018 - pijler 2 'De bepaling van specifieke doelgroepen benadrukken in functie van de analyse van de HR') en is het de bedoeling:

- de kwaliteit van de dienstverlening aan de burgers te verhogen door middel van verbintenissen die een lage kostprijs vertegenwoordigen voor de administratie;
- laaggeschoolde jonge Brusselaars de mogelijkheid te geven om een eerste ervaring op te doen met aanvullende kwalificaties die hun kansen op de arbeidsmarkt vergroten;
- het aantal Brusselaars in het personeelsbestand van Leefmilieu Brussel in de betrokken vakgebieden en richtingen te vergroten;
- de kwaliteit en de snelheid van de rekrutering te verbeteren door wervingsreserves aan te leggen;
- het imago van het merk Leefmilieu Brussel te verbeteren door deel te nemen aan het Brusselse sociale beleid.

Beperkingen en afhankelijkheden? Het aantal aanwervingen hangt af van de toegekende financiële middelen.

/ Tabel met de onderverdeling van de laaggeschoolde jongeren per type profiel – Aangeworven op 1/01/2018

Overeenkomsten Functie	2018		
	Youth Guarantee	5020	6010
Gastheer/gastvrouw	2		
Administratief medewerker	19	2	
Bouwplaatsopzichter			
Tuinier	3	13	
Parkwachter	2		10
Snoeier			
Timmerman			
Technicus			
Bosarbeider		4	
Ecokantonnier		1	
	26	20	10

Opmerkingen

Ondanks de hulp van Actiris ondervindt Leefmilieu Brussel moeilijkheden om kandidaten te vinden voor de meer technische functies (technicus, timmerman, bouwplaatsopzichter). Voor 2018 is het aantal aan te werven jongeren, in samenwerking met Actiris, identiek gebleven, maar er werd niet langer gezocht naar die technische functies.

Leefmilieu Brussel ondervindt ook moeilijkheden om vrouwelijke kandidaten aan te trekken voor terreinberoepen, in het bijzonder dat van parkwachter. Een aanwervingscampagne met de steun van verschillende actoren (lokale organisaties, verenigingen enz.), op poten gezet in 2018, maakte het mogelijk om begin 2019 twee vrouwelijke parkwachters aan te werven voor de 12 voorziene bewakersfuncties. Het doel is om de zoektocht naar vrouwelijke kandidaten voort te zetten.

3.2. Selectie van contractuelen

Waarom? De snelheid waarmee de vacatures ingevuld worden laat toe om bij de uitvoering van de opdrachten van Leefmilieu Brussel een goede continuïteit te garanderen en een kwalitatieve service naar de gebruikers toe. Het is overigens een bepalend element om de beste talenten aan te trekken, zij die doorgaans de keuze hebben uit verschillende werkgevers. De indicator van de selectieduur laat toe om die cruciale stap van elk HR-beleid op te volgen en indien nodig aangepaste maatregelen te nemen (met name wat de verspreiding van de vacatures, het gebruik van moderne tools zoals sociale media of gespecialiseerde sites zoals LinkedIn enz. betreft).

Beperkingen en afhankelijkheden? De indicator hangt sterk samen met de situatie op de arbeidsmarkt, de taalrol, de naleving van de planning en van het profiel door de aanvrager en de leden van de jury, de ondertekening van de leidend ambtenaren en de controle door de Inspectie van Financiën. De indicator heeft enkel betrekking op de contractuelen buiten grootschalige selectiecampagnes.

A7KPI002 / Evolutie van de gemiddelde duur (in dagen) van de aanwerving van een nieuwe werknemer

Opmerkingen

De gemiddelde aanwervingsduur bedraagt voor 2018 60 dagen, ofwel ruim onder de doelwaarde, wat wijst op een snelle toepassing van de procedure. De reden ervan is dat in de loop van het jaar Leefmilieu Brussel een wervingsreserve aanlegt waarop het regelmatig een beroep doet, waardoor ze selecties kan opstarten zonder een vacature te publiceren en de aanwervingstermijn dus kan inkorten.

Merk op dat er een toename was van de gemiddelde selectieduur tijdens het 1e en 3e tertaal als gevolg van het zoeken naar ongebruikelijke profielen op de arbeidsmarkt.

3.3. Opleidingen

Waarom? Het opleidingsaanbod voor het personeel van Leefmilieu Brussel wordt elk jaar ruimer en beter. Om over een kwantitatieve sturing van dat opleidingsaanbod te beschikken, is het handig om cijfers te kunnen plakken op twee aspecten ervan: enerzijds het volume uren per niveau (vermijden dat de opleidingen enkel op hogere niveaus gericht zijn), en anderzijds de kost van die opleidingen.

Beperkingen en afhankelijkheden? De indicator wordt een keer per jaar berekend in februari voor het jaar n-1 en geeft dus enkel de gegevens van 2016 weer.

A7KPI017 / Volume opleidingsuren per niveau

- Actielijn 1: Domeinoverschrijdend
- Actielijn 2: Management
- Actielijn 3: Functie
- Actielijn 4: Veiligheid van de medewerkers
- Onverwacht
- Opdracht
- Rosetta & Youth Garantie

A7KPI018 / Verdeling van de totale kost van de opleidingen

Opmerkingen

1. Volume opleidingsuren

- De verdeling van het volume gevolgde uren door de niveaus A en D komt overeen met de personeelsleden die het meest vertegenwoordigd zijn bij Leefmilieu Brussel. Merk op dat voor 2018 de gegevens voor niveau E niet langer zijn opgenomen omdat niveau E is samengevoegd met niveau D, wat een piek in het aantal uren opleiding voor niveau D verklaart. De fusie vond plaats vanaf april 2018, maar met terugwerkende kracht tot 1 januari 2016.
- Bij de niveaus A en D bevestigt het volume gevolgde uren per actielijn de door de afdelingen vastgelegde en in de Raad van Bestuur gevalideerde doelstellingen, namelijk het belang van het project rond de startbaanovereenkomst, dat voornamelijk bestemd is voor de medewerkers op het terrein en de ontwikkeling van de transversale en managementvaardigheden van de leidinggevenden van onderafdelingen, departementen en diensten van medewerkers die hoofdzakelijk onder niveau A vallen.

2. Verdeling van de totale kosten van de opleidingen

- Het gaat om het aandeel van de kosten van de opleidingen waarvoor er in 2018 deelnames geweest zijn. Die kosten houden geen rekening met de budgettaire verbintenis van aanbestedingen die het volgende jaar ingaan of met opleidingen die intern gegeven worden.

3.4. Absenteïsme

Waarom? Enerzijds is het doel van deze indicator om het absenteïsme bij Leefmilieu Brussel op een kwantitatieve manier te visualiseren en een benchmark met andere gelijkaardige organisaties tot stand te brengen. Anderzijds laten de absenteïsmecijfers ons toe om kwalitatieve analyses uit te voeren, met name als werkgever die inzet op een beleid van absenteïsmepreventie en -beheer.

Beperkingen en afhankelijkheden? De indicator houdt geen rekening met werkongevallen of verlofperiodes die niet vergoed worden door de werkgever in het kader van specifieke verloven.

A7KPI011/ Absenteïsmecijfer

Opmerkingen

Het absentiecijfer wordt berekend aan de hand van de volgende formule: het totale aantal dagen afwezigheid voor ziekte tijdens de bestudeerde periode gedeeld door het aantal te presteren werkdagen x 100

bv. het absentiecijfer van de maand februari wordt berekend op basis van de maanden januari tot en met februari; dat van december heeft betrekking op de periode van januari tot en met december 2018.

Het gemiddelde ziekteverzuimpercentage daalde licht van 5,4% in 2017 naar 5,3% in 2018 en blijft onder het door Securex geïdentificeerde nationale gemiddelde (6,88% in 2017 – opwaartse trend).

Merk op dat de indicator van de Bradford-factor (frequentie² x aantal ziektedagen gedurende 12 maanden) is toegenomen van 100 in 2017 tot 137 in 2018, wat verklaard wordt door een toename van de gemiddelde ziektefrequentie (van 2,8 in 2017 tot 3,3 in 2018) als gevolg van de 6 dagen afwezigheid van een dag zonder medisch attest.

3.5. Telewerk

Waarom? De Regering en Leefmilieu Brussel willen telewerk promoten als nieuwe manier om het werk te organiseren, parallel met een evolutie van de managementstijl gebaseerd op het behalen van doelstellingen. Dat beleid geeft de werknemers meer autonomie en verantwoordelijkheid.

De indicator geeft de verdeling van de telewerkers per type telewerk weer (structureel 2 dagen, structureel 1 dag, mobiel, occasioneel).

Beperkingen en afhankelijkheden? /

A7KPI014/ Percentage telewerk

Globaal percentage	Structureel telewerk	Mobiel telewerk	Occasioneel telewerk
36,5%	24,7%	2,6%	9,1%

Opmerkingen

Bijna 60% van het administratief personeel doet aan telewerk (opwaartse trend).

Wetende dat het nationale gemiddelde (FOD Economie en Werkgelegenheid) 17,1% bedraagt en dat het percentage telewerk in het Brussels Hoofdstedelijk Gewest het hoogste is (20,9% in 2017), hanteert Leefmilieu Brussel grotendeels een modern HR-managementbeleid dat het evenwicht tussen privé- en beroepsleven bevordert.

OS 4. DE BESCHIKBAARHEID VERZEKEREN VAN DE MATERIËLE MIDDELEN WAARMEE LEEFMILIEU BRUSSEL ZIJN OPDRACHTEN KAN UITVOEREN

Begrotingsreferentie:

18.002.08.04.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: elektriciteit, gas, water, diverse brandstoffen
18.002.08.08.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: aankoop van benodigdheden en onderhouds- en werkmateriaal voorradig in het magazijn
18.002.11.01.7410	Aankoop van rollend materieel en bouwplaatsmachines
18.002.11.03.7422	Aankoop van kantoormeubilair, kantoor- en informaticamaterieel
18.004.08.03.1250	Gewestbelastingen: onroerende voorheffing + fiscale bedrijfslasten

4.1. Beheer van materiële middelen

Waarom? Het beheer van de materiële middelen begeleidt de diversificatie en uitbreiding van de beroepen waar Leefmilieu Brussel voor instaat zodat iedereen optimaal kan functioneren. Dit beheer omvat met name de aankoop, de levering, het onderhoud en de reparatie van het wagenpark, de tuinbouwmachines en de machines voor onderhoud van de groene ruimtes, de diverse werktuigen (ca. 300 machines), het meubilair en de uitrustingen in de werkruimtes, de wetenschappelijke meet- en controletoeestellen, de werkkledij ...

De indicator beperkt zich tot de weergave van de beschikbaarheid van het wagenpark van Leefmilieu Brussel.

Beperkingen en afhankelijkheden? /

A8KPI014 / Karakterisering van het wagenpark van Leefmilieu Brussel in 2018

A8KPI015 / Gemiddelde ecoscore van de voertuigen

A8KPI016 / Evolutie van het totaal aantal afgelegde km

Opmerkingen

De laatste jaren is de trend om het aantal voertuigen dat ter beschikking wordt gesteld van de medewerkers van Leefmilieu Brussel te verminderen ten voordele van alternatieve vervoersmiddelen: actieve (fietsen) en

gedeelde (carpooling, openbaar vervoer) mobiliteit. Dit vertaalt zich ook jaar na jaar in een algemene daling van het aantal afgelegde km.

In 2018 werd een audit van het wagenpark uitgevoerd met als doel de ecoscore van het wagenpark aanzienlijk te verminderen, de bezettingsgraad van de resterende voertuigen te verbeteren en uiteindelijk over te schakelen op koolstofarme vervoerswijzen.

De aanbevelingen van de audit voor het bereiken van deze ambitieuze doelstellingen zijn de komende jaren de volgende:

- een persoon aanwerven die verantwoordelijk is voor de coördinatie van de verschillende diensten belast met het beheer van het wagenpark en het mobiliteitsplan;
- verjonging van het wagenpark en verlaging van de gemiddelde leeftijd van de voertuigen ten opzichte van de huidige 10,4 jaar;
- het aantal merken in het wagenpark en op het niveau van de onderdelen verminderen;
- het aandeel van de leaseopdrachten vergroten;
- de follow-up van het reserveren en gebruiken van voertuigen rationaliseren door de invoering van operationele IT-tools.

4.2. Milieumanagementsysteem (MMS)

Waarom? Sinds haar oprichting heeft Leefmilieu Brussel altijd een voorbeeldrol willen spelen op het vlak van milieumanagement. De Directieraad heeft daarom sinds 1998 een 'milieubeleidsverklaring' aangenomen die uitgevoerd moet worden op alle sites die beheerd worden door Leefmilieu Brussel. Sinds 2001 dragen de drie belangrijkste sites het label 'Ecodynamische Onderneming'.

In 2016 heeft de site van Thurn & Taxis 3 sterren gekregen terwijl de sites van Woluwe en Laken er twee kregen.

In 2018 behaalde Leefmilieu Brussel de EMAS-registratie. Dit milieumanagementsysteem is gebaseerd op de volgende elementen: de bevordering van de actieve mobiliteit van werknemers en onderaannemers, de optimalisering van het vrachtvervoer, de beperking van het water-, gas- en elektriciteitsverbruik, de ontwikkeling van een duurzaam aankoopbeleid en de vermindering van het gebruik van hulpbronnen, enz. Dit milieumanagementsysteem resulteert in een milieuprogramma dat is opgebouwd rond negen specifieke doelstellingen.

Beperkingen en afhankelijkheden? /

/ Actieplan 2018 T&T

/ Actieplan 2018 Externe sites

■ Opgegeven acties

■ Voltooide acties

■ Uitgestelde acties

■ Aangevatte acties

/ Koolstofbalans – kg CO₂/VTE

Opmerkingen

De verbetering van het Milieumanagementsysteem (MMS) van Leefmilieu Brussel heeft het mogelijk gemaakt om te beschikken over een milieuprogramma met meer gerichte en beter gevolgde acties en dus een hoger uitvoeringspercentage: In 2018 werden er 35 acties voltooid voor de T&T-site en 17 acties voor externe sites. De uitvoeringsgraad van het actieplan 2018 getuigt van twee vaststellingen:

- ten eerste, aangezien 2018 het jaar van de EMAS-registratie is, hadden de teams van Leefmilieu Brussel veel werk en de facto minder tijd om de uitvoering van het actieplan te coördineren; de vanaf 2019 aangenomen methodologie zal worden gewijzigd om te zorgen voor een grotere verantwoordingsplicht van de leiders van de acties die voor dat jaar zijn vastgesteld;
- ten tweede zijn de geselecteerde acties zelden in één jaar te realiseren en vergen zij vaak uitstel tot/voortzetting in het volgende jaar.

In het kader van dat MMS wordt sinds 2013 elk jaar een volledige Bilan Carbone® (koolstofbalans) van de activiteiten van Leefmilieu Brussel uitgevoerd. Dankzij dit hulpmiddel kan een algemeen beeld worden gevormd van alles wat we in de lucht uitstoten, in de vorm van koolstof of andere broeikasgassen. Deze resultaten zijn voorlopig, aangezien ze nog gecontroleerd moeten worden door een door het ADEME erkende consultant. Ondanks die enkele punten van onzekerheid en rekening houdend met gemiddelden die eerder aan de hoge kant zijn, kunnen we toch stellen dat de milieuprestaties van Leefmilieu Brussel qua koolstofemissies sterk verbeterd zijn sinds 2013! En nu we een duidelijk beeld hebben van de meest significante aspecten van de activiteit van het instituut, onder meer dankzij de Bilan Carbone® (koolstofbalans), moet er een koolstofvrije strategie 2050 worden bepaald teneinde de prestaties nog verder te verbeteren tegen 2050.

OS 5. HET BEHEER VAN DE INFORMATIE EN DE ICT (INFORMATIE- EN COMMUNICATIETECHNIEKEN) VERZEKEREN

Begrotingsreferentie:

18.002.08.08.1211 Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: aankoop van benodigdheden en onderhouds- en werkmateriaal voorradig in het magazijn
 18.002.11.03.7422 Aankoop van kantoormeubilair, kantoor- en informaticamaterieel

5.1. Beheersing van ICT-middelen

Waarom? In termen van infrastructuur moet men continu een optimale beschikbaarheid en optimale prestaties van de ICT-hulpmiddelen verzekeren om de lopende behandelingen te vereenvoudigen (efficiëntie, snelheid en kwaliteit). Tegelijk gaat het hier, in het kader van de bundeling van de middelen in het gewestelijk Data Center, om de controle en beheersing van onze middelen met het oog op het aanbieden van de beste potentiële ontwikkelingen (volgens de technologische evolutie en de evolutie van de operationele noden). De indicator geeft de beschikbaarheid van de IT-middelen weer.

Beperkingen en afhankelijkheden? /

A8KPI032 / Beschikbaarheid van de IT-middelen

Opmerkingen

In het licht van de voorgestelde statistieken kunnen we voor eender welk type probleem een zeer goed beschikbaarheidspercentage vaststellen.

5.2. Dematerialisering

Waarom? De indicator geeft op verschillende manieren het belang weer van de businessprocessen die geïntegreerd zijn in de tool voor elektronisch documentbeheer: aantal processen, documenten en gebruikers.

Beperkingen en afhankelijkheden? Het is niet mogelijk om de resultaten te vergelijken met de processen zoals die voor de integratie ervan bestonden.

A8KPI034 / Evolutie van het aantal via Alfresco gedematerialiseerde processen

Opmerkingen

De Alfresco-software (ECM-platform – Enterprise Content Management) ondersteunt nu 23 gedematerialiseerde processen in vergelijking met 21 vorig jaar. De relatief kleine toename wordt verklaard door het feit dat de bestaande transversale processen (voornamelijk inkomende post en overheidsopdrachten) zijn uitgebreid naar een groter aantal afdelingen in het instituut. De belangrijkste nieuwigheid van 2018 is de implementatie van een samenwerkingsproces met externe partners.

Opmerkingen

Ten opzichte van het voorgaande jaar was er een daling van 10%. Deze daling is te verklaren door de daling van het aantal door sommige afdelingen van Leefmilieu Brussel behandelde bestanden. De inkomende post is op hetzelfde niveau als vorig jaar.

5.3. Beheersing van de archieven

Waarom? Het gaat met name om de ontwikkeling van gedeelde documentatietools die de ontwikkeling van een elektronische archivering mogelijk maken.

De indicator geeft het aandeel correct geklasseerde, goed bewaarde archieven weer, die hun bewaartermijn niet overschrijden.

Beperkingen en afhankelijkheden? /

A8KPI033 / Evolutie van het beheersingspercentage van de archieven

Opmerkingen

In het algemeen is het volume van de archieven afgenomen met 4%. Dat toont aan dat er gesorteerd is (werk van jobstudenten in de zomer van 2018, sorteerwerk in de Massartuin ...). Het beheersingspercentage is erop vooruitgegaan met 4%, maar dat komt meer door de afname van het volume van de archieven dan door de toename van de beheerste archieven.

OS 6. HET BEHEER VAN HET VASTGOEDPATRIMONIUM VAN LEEFMILIEU BRUSSEL VERZEKEREN

Begrotingsreferentie:

18.001.08.01.1211 Algemene werkingskosten die aan sectoren buiten de overheidsdiensten worden betaald in het kader van overeenkomsten: overeenkomsten voor onderzoeken en diensten inzake het algemeen beleid

18.004.08.01.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: uitgaven inzake vastgoedbeheer
18.004.08.03.1250	Gewestbelastingen: onroerende voorheffing + fiscale bedrijfslasten
18.004.12.01.1212	Huur en huurlasten
18.004.12.02.2420	Uitgaven in het kader van erfpachtcontracten binnen de sector van de overheidsdiensten

6.1. Beheer van het vastgoedpatrimonium

Waarom? Leefmilieu Brussel beheert in totaal bijna 200 gebouwen. Aangezien veel panden deel uitmaken van beschermde sites, is de wetgeving betreffende de bescherming van monumenten en landschappen erop van toepassing. Naast het vastgoedpatrimonium beheert Leefmilieu Brussel ook de openbare infrastructuur die bestaat uit speeltuinen, fontein, bewegwijzering, verlichting en ander stedelijk meubilair in de parken en bossen in het Gewest.

Elk duurzaam bouw- of renovatieproject wordt gepland in een vijfjarenplan, dat jaarlijks wordt opgesteld.

Beperkingen en afhankelijkheden? /

/ Interventies in 39 speeltuinen tussen 2013 en begin 2019

Opmerkingen

De 'gegeelokaliseerde' opvolging van de speeltuinen laat toe om de tendensen inzake interventies aan te tonen, de opdrachten voor onderhoud te verfijnen en te anticiperen op de onderhoudskosten voor speeltuinen in de toekomst.

We stellen logischerwijze vast dat de grote speeltuinen veel meer interventies vragen dan de kleinere. Toch is het nuttig om een zeer duidelijke trend vast te stellen:

- 'Op maat gemaakte' speeltuinen (project met een architect) vragen veel meer middelen (geen standaardwisselstukken, herstelling door specialisten, schrijnwerk, metaal).
- De speeltuinen die eerder 'standaard' zijn (zelfs de grote) moeten minder vaak hersteld worden (Sobieski, Seny, Gaucheret ...).
- Bij de kleine speeltuinen zijn er minder interventies.

Die algemene tendens kan versterkt worden door het type wijk: voor de stedelijke, meer centrale, minder welvarende wijken met speeltuinen die vaker bezocht worden, zijn er ook meer middelen nodig (Bonneviepark, Dauwpark, Hallepoort ...). Dat rechtvaardigt volledig de toegezegde investeringen in het kader van een proactief beleid van de Stad (met herverdeling van de middelen naar de minder welvarende wijken met meer bezoekers).

Het budget dat besteed wordt aan het onderhoud van de speeltuinen ligt rond 255 000 euro per jaar. Het uitzonderlijke budget (reparatie) bedraagt ongeveer 310.000 euro.

De vernieuwing van de uitrusting waarmee de voorbije jaren van start is gegaan laat toe om wat het onderhoudsbudget betreft, de veroudering van de speeltuinen die in de jaren 2000 zijn aangelegd te compenseren. Dat heeft ervoor gezorgd dat we een zekere stabiliteit van de uitgaven kunnen aanhouden.

WATERBELEID

OS 1. ZORGEN VOOR EEN DUURZAAM WATERBEHEER IN DE STAD

Begrotingsreferentie:

19.002.08.01.1211	Algemene werkingskosten die aan sectoren buiten de overheidsdiensten worden betaald in het kader van overeenkomsten: overeenkomsten voor studies, diensten en onderhoud inzake oppervlaktewateren
19.002.28.01.6321	Investeringsubsidies aan gemeenten voor de renovatie van zwembaden in toepassing van het Besluit van de Brusselse Hoofdstedelijke Regering tot vaststelling van de voorwaarden voor de toekenning van een toelage aan zwembadexploitanten

1.1. Adviezen en expertises

Waarom? De indicator drukt enerzijds het aantal specifieke interventies in cijfers uit van Leefmilieu Brussel om een beter waterbeheer (regenwater, inachtneming grondwater, aansluitingen op het hydrografisch netwerk ...) te promoten via aanleg- of bouwprojecten in het Brussels Hoofdstedelijk Gewest (interventies in de vorm van adviezen bij stedenbouwkundige vergunningen, verkavelings- en milieuvergunningen, voor overlegcommissies, net als de antwoorden op vragen gesteld door andere gewestelijke en gemeentelijke instellingen) en, anderzijds, het aantal coördinatievergaderingen, met name tussen Leefmilieu Brussel en de actoren en operatoren van het Brusselse water.

Beperkingen en afhankelijkheden? De indicator geeft geen informatie over de uitvoering van de afgeleverde adviezen, aangezien die soms binnen relatief korte termijnen afgeleverd worden in functie van de datum van de ontvangst van de aanvraag.

A4KPI028 / Evolutie van het aantal afgeleverde adviezen en antwoorden op vragen door instellingen

A4KPI028 / Evolutie van het aantal afgeleverde adviezen en antwoorden op vragen door instellingen

Opmerkingen

In het eerste tertaal van 2018 zien we een stijging, gevolgd door een daling van het aantal adviezen voor de volgende twee tertalen. Gezien de aanzienlijke toename van het aantal dossiers aan het begin van het jaar, werd de organisatie voor het uitbrengen van adviezen herzien. De medewerkers die verantwoordelijk zijn voor de overlegcommissies zijn opgeleid om autonoom te zijn in de eenvoudigste dossiers.

In het algemeen heeft meer dan de helft van de adviezen betrekking op het beheer van regenwater, dat in het Brussels Hoofdstedelijk Gewest een groeiende uitdaging blijft in de ruimtelijke ordening.

1.2. Onderhoud en heraansluiting van het hydrografisch netwerk

Waarom? Leefmilieu Brussel is verantwoordelijk voor de uitvoering van het Waterbeheerplan dat in 2012 is aangenomen door het Gewest, maar ook voor het Regenplan en de Kaderordonnantie Water. Die verschillende documenten beogen met name het behoud van de goede toestand (zowel kwantitatief als kwalitatief) van de 5 grondwaterlichamen van het Gewest, het toezicht op de honderdtal waterwinningen voor water voor distributie en voor industrieel gebruik, het toezicht op de waterlopen, de vijvers en de vochtige gebieden en de ontwikkeling van het blauwe netwerk.

Beperkingen en afhankelijkheden? De indicator geeft de huidige aansluiting van de stroomgebieden op de waterlopen aan. Hij omvat zowel de oppervlakte waarvan het water wordt afgevoerd naar de waterlopen als de totale lengte van die waterlopen. De waarden worden vergeleken met een historische situatie (referentie: kaart van Vandermaelen uit 1858). Een waarde 0 betekent waterbuffers die totaal niet in verbinding staan met hun rivier of eenvoudigweg de afwezigheid van een waterloop. Een waarde 100 betekent een terugkeer naar de situatie van 1858. Wat het onderhoud betreft, geeft de indicator een beeld van de uitgevoerde werken om het hydrografisch netwerk in goede staat te houden.

A4KPI025 / Opeengelegde trajecten in lopende m per type waterloop

A4KPI026 / Natuurherstel in m² per type waterloop

Opmerkingen

We merken op dat de indicator voor natuurherstel in 2018 een sprong voorwaarts heeft gemaakt (550 tot 8173 m²). Dit is te danken aan het uitgebreide werk aan de Zenne (Anderlecht).

Wat de openlegging betreft, kan dezelfde opmerkelijke evolutie worden vastgesteld (van 140 naar 421 lopende m). Dit is te danken aan de aanleg van nieuwe waterlooptrajecten in Sint-Agatha-Berchem, Haren en Watermaal-Bosvoorde.

ENERGIE, LUCHT, KLIMAAT, DUURZAME GEBOUWEN

OS 1. DE GEÏNTEGREERDE STRATEGIE OP HET VLAK VAN LUCHT, KLIMAAT, ENERGIE EN DUURZAME GEBOUWEN VERDER ONTWIKKELEN

Begrotingsreferentie:

15.002.08.01.1211	Werkingsuitgaven in verband met de onkosten voor studies, experimenten, expertises, publicaties, communicatie- en sensibiliseringscampagnes en diverse onkosten inzake energie
22.001.08.03.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: overeenkomsten voor studies en diensten betreffende ondersteuning, begeleiding, expertise en opleiding
22.005.08.01.1211	Werkingsuitgaven voor andere sectoren dan de overheid in het kader van de uitvoering van een koolstofarm beleid (Renovatiestrategie, Nationaal Energie-Klimaatplan, Koolstofarme strategie)

Waarom? Het Brussels Hoofdstedelijk Gewest ontwikkelt een gecoördineerde strategie om het Europese en internationale beleid op het vlak van lucht, klimaat en energie uit te voeren. Die gecoördineerde strategie ontwikkelt een actieprogramma dat voornamelijk gericht is op de grootste vervuilers. In het Brussels Gewest zijn dat de bouw- en de transportsector. Het geïntegreerde 'Lucht-Klimaat-Energie'-plan, dat die strategie kadert, en dat in juni 2016 is aangenomen door de Regering, past binnen de doelstelling voor 2025 die het Gewest zich heeft opgelegd. Het omvat natuurlijk de verbintenissen die het Gewest is aangegaan in het kader van de Europese Energie-klimaatstrategie 2020 en van de intra-Belgische 'Burden Sharing'. Het zal blijven evolueren zodat de langetermijndoelstellingen (2050) er geleidelijk aan in opgenomen kunnen worden.

Het is Leefmilieu Brussel dat de uitwerking en de doorvoering van het geïntegreerd plan coördineert, in uitvoering van het Brussels Wetboek van Lucht, Klimaat en Energiebeheersing (BWLKE), aangenomen in 2013.

Beperkingen en afhankelijkheden? De indicator van de doorvoering van het geïntegreerd plan geeft een idee van de globale vooruitgang ervan, maar brengt geen kwalitatieve elementen aan, of informatie over de situatie van het Gewest ten opzichte van de beoogde doelstelling (waarvan elders verslag wordt uitgebracht).

Vorderingsstaat LKE (05/2017)	
Totaal aantal acties in het plan	144
Aangevatte/Lopende/Terugkerende acties	120
waarvan afgelopen acties	17
Nog niet aangevatte acties	24
waarvan opgegeven acties	1

Opmerkingen

De voortgang van het 'Lucht-Klimaat-Energie'-plan werd niet geactualiseerd.

Rekening houdend met de veranderende Europese verplichtingen heeft Leefmilieu Brussel haar middelen moeten richten op het voorstel voor een Brusselse bijdrage aan het Nationaal Energie-Klimaatplan 2030 (NEKP), dat in juli 2018 aan de regering werd voorgelegd. Het Brussels 'Lucht-Klimaat-Energie'-plan (LKEP), dat het referentiedocument blijft voor de Brusselse planning op deze gebieden, zal in 2020 worden geëvalueerd en in 2021 worden bijgewerkt, met name door de integratie van de doelstellingen en acties die intussen in het LKEP zijn gevalideerd. De gepresenteerde gegevens hebben dus betrekking op 2017.

OS 2. DE REGLEMENTERING OP HET GEBIED VAN DUURZAME GEBOUWEN EN ENERGIE TOEPASSEN

Begrotingsreferentie:

22.001.08.03.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: overeenkomsten voorstudies en diensten betreffende ondersteuning, begeleiding, expertise en opleiding
22.001.27.01.4322	Werkingssubsidies aan gemeenten om aan de uitgaven voor coördinatie en voor acties en studies op het gebied van Lucht, Klimaat en Energie bij te dragen
22.001.34.01.3300	Werkingssubsidies aan privéverenigingen betreffende duurzaam bouwen gericht tot consumenten, wijken en bouwnijverheid

2.1. Evolutie van de energieprestatie per type gebouw

Waarom? De prestatievereisten voor gebouwen die voortvloeien uit de EPB-richtlijn en die doorgevoerd worden via het BWLKE en de uitvoeringsbesluiten ervan moeten zich vertalen in een progressieve verbetering van de energieprestatie van het nieuwe gebouw (verbruik van primaire energie uitgedrukt in kWh/m²/jaar).

Beperkingen en afhankelijkheden? De indicator heeft uitsluitend betrekking op nieuwe gebouwen. Voor de scholen moet hij zich noodgedwongen baseren op een beperkte steekproef, wat aanleiding zou kunnen geven tot een zekere volatiliteit. Zoals de richtlijn voorschrijft, is het toepassingsgebied van de vereisten inzake energieprestaties voor nieuwe gebouwen sinds juli 2017 uitgebreid tot alle bestemmingen (bovenop huisvesting, kantoren en scholen die er reeds in opgenomen waren). Daarvoor zijn specifieke vereisten ontwikkeld en ingevoerd, net als een berekeningsmethode en -tool. De nieuwe bestemmingen die onder de richtlijn vallen, zijn nog niet opgenomen in deze grafiek.

A2KPI052 / Evolutie van de energieprestatie van de nieuwe gebouwen (PEV in kWh/m²/jaar)

Opmerkingen

Deze gemiddelden hebben betrekking op de prestatie van gebouwen per type bestemming (na voltooiing van de werken). Bovendien gelden de EPB-vereisten niet in functie van het bouwjaar maar volgens de datum van de indiening van de aanvraag voor de stedenbouwkundige vergunning (zo zijn de EPB-vereisten van 2015 van toepassing voor alle aanvragen voor stedenbouwkundige vergunningen na 01/01/2015, maar het aantal eenheden waarvan de werken zijn voltooid en die een EPB-certificaat hebben gekregen, bedraagt 66). Dat verklaart waarom de impact van de EPB-vereisten van 2015 op heden nog niet merkbaar is voor gebouwen met een woonfunctie en kantoren.

Toch stellen we vast dat de energieprestatie van de nieuwe gebouwen in Brussel voorbeeldig is en neigt naar een verbruik dat niet nul is maar wel zeer laag ligt. Als we alleen kijken naar de eenheden die onder de EPB-regelgeving van 2015 vallen, hebben ze een primair energieverbruik dat half zo laag is als onder de oude regelgeving.

2.2. Percentage gecertificeerde gebouwen in de residentiële sector

Waarom? De verplichting om voor residentiële gebouwen bij elke transactie het EPB-certificaat voor te leggen bestaat sinds 2011. Het percentage certificeringen evolueert sindsdien dus voortdurend, zodat kandidaat-huurders of -kopers van een pand gedetailleerde informatie met betrekking tot energie ter beslissing hebben, vergelijkingen mogelijk worden tussen verschillende panden op basis van dit criterium en er aanbevelingen beschikbaar zijn om de prestatie van het pand te verbeteren. De databank met de beschikbare EPB-certificaten levert voortaan ook significante informatie om input te bieden voor de uitwerking van gewestelijke strategieën.

Beperkingen en afhankelijkheden? Deze indicator levert geen informatie over hoe efficiënt de verplichting wordt nageleefd om het EPB-certificaat te afficheren bij transacties of over de kwaliteit van de uitgegeven certificaten. Zoals aangegeven in de beleidsbrief besteedt Leefmilieu Brussel momenteel veel aandacht aan die twee bezorgdheden.

A2KPI056 / Percentage gecertificeerde gebouwen in de residentiële sector

Opmerkingen

Iets meer dan een derde van de Brusselse woningen beschikt vandaag over een EPB-certificaat.

2.3. Percentage gecertificeerde oppervlakte in kantoren

Waarom? zie 2.2

Beperkingen en afhankelijkheden? zie 2.2

A2KPI058 / Percentage gecertificeerde oppervlakten in kantoren

Opmerkingen

Bijna een kantoorgebouw op twee in Brussel beschikt voortaan over een EPB-certificaat.

2.4. Aantal verwarmings- en klimaatregelingsattesten

Waarom? De technische installaties van een gebouw vormen een belangrijke hefboom om energie te besparen. Om zeker te zijn van de energetische prestatie van verwarmings- en klimaatregelingsystemen vereist het BWLKE de naleving van bepaalde vereisten en de uitvoering van verschillende controles. Voor de beoogde installaties moet het opleveringsattest 'verwarming' bij elke nieuwe installatie afgeleverd worden en het periodiek-controleattest moet enkel naar Leefmilieu Brussel gestuurd worden als er een non-conformiteit is vastgesteld. Wat klimaatregeling betreft, moeten alle periodieke-controleattesten bezorgd worden aan Leefmilieu Brussel. De opvolging van het aantal ontvangen EPB-attesten voor verwarming en klimaatregeling geeft dus een indicatie van de effectieve toepassing van de EPB-regelgeving inzake technische installaties.

Beperkingen en afhankelijkheden? Als gevolg van de aan de gang zijnde hervorming van de regelgeving zijn er geen gegevens over 2018 beschikbaar.

A2KPI059 – A2KPI060 / Status van de verwarmings- en klimaatregelingsattesten

Opmerkingen

Voor verwarming evolueert het aantal ontvangen opleveringsattesten op een relatief constante manier. Toch stelt Leefmilieu Brussel vast dat het voornamelijk de opleveringsattesten ontvangt die horen bij een premie-aanvraag, aangezien het gaat om een voorwaarde voor de toekenning van premies. Het aantal ontvangen opleverings- en periodieke-controleattesten ligt erg laag en is onvoldoende in vergelijking met de schatting van het aantal installaties. Er wordt rekening gehouden met die problematiek bij de hervorming van deze regelgeving die nu aan de gang is. De nieuwe gegevens zullen vanaf 2020 beschikbaar zijn.

OS 3. DE CONSUMENT STIMULEREN OP HET VLAK VAN DUURZAME GEBOUWEN EN ENERGIE

Begrotingsreferentie:

15.002.08.01.1211	Werkingsuitgaven in verband met de onkosten voor studies, experimenten, expertises, publicaties, communicatie- en sensibiliseringscampagnes en diverse onkosten inzake energie
15.002.32.02.5310	Investeringspremies voor huishoudens om investeringen aan te moedigen die energie helpen besparen in de woning
15.002.59.01.6321	Investeringsubsidies voor de overheidssector als tegemoetkoming in investeringen die energie besparen of die hernieuwbare energie gebruiken
15.002.60.02.3132	Werkingsubsidies voor de privésector voor acties en studies in verband met de REG-maatregelen en het gebruik van hernieuwbare energie
15.002.61.03.5112	Investeringsubsidies voor de privésector als tegemoetkoming in investeringen die energie besparen of die hernieuwbare energie gebruiken
15.002.63.01.5210	Investeringsubsidies voor niet-commerciële organisaties als tegemoetkoming in investeringen die energie besparen of die hernieuwbare energie gebruiken
15.003.27.01.4352	Werkingsubsidies voor de OCMW's met het oog op het vervullen van hun verplichtingen als overheidsdienst
15.009.08.01.1211	Werkingsuitgaven in verband met onkosten voor communicatie en expertise voor het beheer van premies
15.009.13.01.3441	Betaling van de intresten op groene leningen toegekend aan de financiële instellingen.
15.009.15.01.4140	Steunmaatregelen voor courante uitgaven aan geconsolideerde openbare gewestelijke administratieve instanties om rationeel energieverbruik aan te moedigen
15.009.15.03.3122	Werkingsubsidie aan Sibelga (NrClick)
15.009.15.05.4160	Werkingsubsidies aan geconsolideerde gewestelijke openbare vzw's voor acties en studies inzake REG, de energie-efficiëntie van gebouwen en de productie van hernieuwbare energie
15.009.16.01.6141	Investeringspremies voor de overheid om rationeel energiegebruik aan te moedigen (geconsolideerde gewestelijke instellingen)
15.009.19.01.3122	Steunmaatregelen voor courante uitgaven aan niet-geconsolideerde overheidsbedrijven en instanties om rationeel energiegebruik aan te moedigen
15.009.20.01.5111	Investeringspremies voor niet-geconsolideerde overheidsbedrijven en instanties om rationeel energiegebruik aan te moedigen
15.009.27.01.4322	Gemeenten (studies).
15.009.27.02.4352	Steunmaatregelen voor courante uitgaven aan OCMW's om rationeel energiegebruik aan te moedigen
15.009.28.01.6321	Investeringspremies voor gemeenten om rationeel energiegebruik aan te moedigen
15.009.28.03.6352	Investeringspremies voor OCMW's om rationeel energiegebruik aan te moedigen
15.009.31.01.3441	Steunmaatregelen voor courante uitgaven aan particulieren om rationeel energiegebruik aan te moedigen
15.009.31.02.3441	Energiepremie voor particulieren voor de financiering van de periodieke controle na de omschakeling van het gasnet van het BHG naar hoogcalorisch gas
15.009.32.01.5310	Investeringspremies voor particulieren om rationeel energiegebruik aan te moedigen
15.009.34.01.3300	Steunmaatregelen voor privéverenigingen voor courante uitgaven om rationeel energiegebruik aan te moedigen

15.009.34.02.3300	Werkingsubsidies aan privéverenigingen voor acties en studies inzake REG, de energie-efficiëntie van gebouwen en de productie van hernieuwbare energie
15.009.35.01.5210	Investeringspremies voor privéverenigingen om rationeel energiegebruik aan te moedigen
15.009.38.01.3132	Steenmaatregelen voor privébedrijven voor courante uitgaven om rationeel energiegebruik aan te moedigen
15.009.39.01.5112	Investeringspremies voor privébedrijven om rationeel energiegebruik aan te moedigen
15.009.42.01.4540	Overdracht van inkomsten aan de federale overheid om rationeel energiegebruik aan te moedigen
15.009.42.02.4524	Overdracht van inkomsten aan de Franse Gemeenschap om rationeel energiegebruik aan te moedigen
15.009.42.03.4525	Overdracht van inkomsten aan de Franse Gemeenschap om rationeel energiegebruik aan te moedigen
15.009.43.01.6540	Investeringspremies voor de federale overheid om rationeel energiegebruik aan te moedigen
15.009.43.02.6524	Investeringspremies voor de Franse Gemeenschap om rationeel energiegebruik aan te moedigen
15.009.43.03.6525	Investeringspremies voor de Vlaamse Gemeenschap om rationeel energiegebruik aan te moedigen
15.009.49.01.3510	Overdracht van inkomsten aan de Europese instellingen om rationeel energiegebruik aan te moedigen
15.009.50.01.5411	Investeringspremies voor de instellingen van de Europese Unie om rationeel energiegebruik aan te moedigen
15.009.50.02.5451	Investeringspremies voor andere landen dan de lidstaten van de EU om rationeel energiegebruik aan te moedigen (ambassades)
15.009.50.03.5421	Investeringspremies voor de lidstaten van de EU (overheidsadministraties) om rationeel energiegebruik aan te moedigen
15.009.53.01.4430	Steenmaatregelen voor de autonome gesubsidieerde scholen voor courante uitgaven om rationeel energiegebruik aan te moedigen
15.009.53.03.4524	Steenmaatregelen voor de scholen van de Franse Gemeenschap voor courante uitgaven om rationeel energiegebruik aan te moedigen
15.009.53.04.4525	Steenmaatregelen voor de scholen van de Vlaamse Gemeenschap voor courante uitgaven om rationeel energiegebruik aan te moedigen
15.009.54.01.6410	Investeringspremies voor de autonome gesubsidieerde scholen om rationeel energiegebruik aan te moedigen
15.009.54.03.6524	Investeringspremies voor de scholen van de Franse Gemeenschap om rationeel energiegebruik aan te moedigen
15.009.54.04.6525	Investeringspremies voor de scholen van de Vlaamse Gemeenschap om rationeel energiegebruik aan te moedigen
15.010.13.01.2130	Interesten op FRGE-leningen bij het federale Agentschap van de Schuld +
15.010.14.01.9130	Kapitaalaflossingen van de FRGE-leningen bij het federale Agentschap van de Schuld
22.001.08.03.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: overeenkomsten voorstudies en diensten betreffende ondersteuning, begeleiding, expertise en opleiding
22.001.15.01.4160	Werkingsubsidies aan de geconsolideerde gewestelijke openbare vzw Stadswinkel
22.001.19.01.3122	Werkingsubsidie aan Sibelga voor het beheer van het gewestelijk project voor de installatie van fotovoltaïsche panelen op de gebouwen van Brusselse overheidsinstellingen
22.001.34.01.3300	Werkingsubsidies aan privéverenigingen betreffende duurzaam bouwen gericht tot consumenten, wijken en bouwnijverheid
22.001.38.01.3132	Werkingsubsidies voor privébedrijven voor acties en studies inzake energie en duurzame gebouwen
22.002.11.01.7422	Aanschaf van fotovoltaïsche panelen in het kader van het SolarClick-project
22.002.56.01.4110	Overdracht van de opbrengst van de verkoop van groenestroomcertificaten afkomstig van de installatie van fotovoltaïsche panelen aan de GOB
22.003.15.02.4140	Werkingsubsidies aan geconsolideerde administratieve overheidsinstellingen in het kader van de Alliantie Tewerkstelling Leefmilieu – As Duurzame Bouw
22.004.20.02.5111	Investeringsubsidie voor niet-geconsolideerde overheidsinstellingen inzake duurzame gebouwen
22.004.32.01.5310	Investeringsubsidies voor huishoudens inzake duurzame gebouwen

22.004.35.01.5210	Investeringsubsidies voor privéverenigingen inzake duurzame gebouwen
22.004.39.01.5112	Investeringssteun voor privébedrijven voor het organiseren van demonstratieprojecten rond ecoconstructie

3.1. Klassering van Leefmilieu Brussel als informatiebron bij uitstek in verband met duurzame gebouwen

Waarom? Leefmilieu Brussel heeft als opdracht het sensibiliseren, informeren, opleiden en begeleiden van Brusselse actoren en met name professionals op het vlak van duurzaam bouwen. Het heeft daarvoor diverse tools ingevoerd. Om de twee jaar houdt Leefmilieu Brussel een enquête rond de bekendheid, het gebruik van en de tevredenheid over de tools die ter beschikking worden gesteld aan de professionals in de bouwsector om de aangeboden tools te testen en te verbeteren, en dat in het kader van de strategie rond gebruiksvriendelijkheid. Leefmilieu Brussel gaat met name de bekendheid en de geloofwaardigheid van de verstrekte informatie na door die actoren te bevragen over de informatiebronnen die als referentie gebruikt worden op het vlak van duurzaam bouwen.

Beperkingen en afhankelijkheden? De indicator geeft slechts een onrechtstreekse indicatie over de tevredenheid van de gebruikers, die elders wordt geëvalueerd.

De bronnen die gebruikt worden om informatie over duurzaam bouwen op te zoeken (%) (indicatoren voor 2016 en 2018 gebaseerd op IPSOS-enquête voor Leefmilieu Brussel):

Opmerkingen

Leefmilieu Brussel blijft de meest geraadpleegde bron voor professionals die in Brussel werken bij het zoeken naar informatie over duurzaam bouwen. Ze wordt echter gemiddeld aanzienlijk minder gebruikt (3,7) dan in 2016 (3,8).

3.2. Energiepremies

Waarom? De wetgeving voorziet in de toekenning van premies voor de uitvoering van werken die de energie-efficiëntie van gebouwen verbeteren. De indicator meet het aantal werken en het toegekende bedrag in premies voor die werken. Er zijn regelmatig communicatie-acties om hierover te informeren en om de procedure voor de aanvraag en toekenning van die premies te vergemakkelijken. De indicatoren meten de evolutie van het 'kwantitatieve' succes van de premies, met name ten opzichte van het jaarlijks beschikbare budget.

Beperkingen en afhankelijkheid? De hier voorgestelde indicatoren geven geen informatie over de tevredenheid van de gebruikers, die elders geëvalueerd wordt. De 'betaalde' dossiers per jaar zijn geen rechtstreekse weergave van de ingediende en aanvaarde/afgewezen dossiers op basis van de technische analyse in de loop van datzelfde jaar, maar wel de dossiers die in de loop van het jaar in kwestie zijn afgesloten door een betaling. Dat verklaart de verschillen tussen het aantal 'betaalde' dossiers en het 'aantal afgesloten' en het 'aantal geweigerde dossiers' hieronder.

A2KPI017 / Evolutie van het aantal betaalde dossiers

A2KPI018 / Verdeling van de betaalde bedragen per type

	2017	2018
Totaal aantal afgesloten dossiers	9553	9966
Waarvan geweigerde dossiers	1209	1596

Opmerkingen

In 2018 was er een stijging met meer dan 30% van het aantal toegekende dossiers en met meer dan 20% van het toegekende bedrag uit het budget 2017. De meest toegekende premies zijn ongeveer dezelfde tussen deze twee jaar. Als we 2017 en 2018 vergelijken, waren er ongeveer 1300 dossiers die in 2017 werden ontvangen nog in behandeling begin 2018 voor een bedrag van 1,2 miljoen euro, tegenover ongeveer 1100 in 2018 ontvangen dossiers die begin 2019 nog in behandeling waren voor een bedrag van 1,1 miljoen euro.

Voor de dossiers die in afwachting van betaling werden toegekend, waren er begin 2018 ongeveer 800 dossiers voor 1,5 miljoen euro, tegenover ongeveer 600 begin 2019 voor 1 miljoen euro. Over het geheel genomen zijn er dus minder dossiers die moeten worden behandeld of betaald in vergelijking met het jaar ervoor.

Het bedrag van de in 2018 ontvangen en in hetzelfde jaar betaalde dossiers bedraagt ongeveer 10 miljoen euro, net als in het voorgaande jaar.

OS 5. DE ECONOMISCHE OVERGANG VAN DE BOUWSECTOR STIMULEREN

Begrotingsreferentie:

22.001.08.03.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: overeenkomsten voorstudies en diensten betreffende ondersteuning, begeleiding, expertise en opleiding
22.001.34.01.3300	Werkingsubsidies aan privéverenigingen betreffende duurzaam bouwen gericht tot consumenten, wijken en bouwnijverheid
22.003.15.02.4140	Werkingsubsidies aan geconsolideerde administratieve overheidsinstellingen in het kader van de Alliantie Tewerkstelling Leefmilieu – As Duurzame Bouw

5.1. Opleidingen 'Duurzaam bouwen'

Waarom? De implementatie van een ambitieus energie- en klimaatbeleid vereist een evolutie bij de bedrijven, beroepen en technieken, met name in de bouwsector. Dit beleid biedt economische en werkgelegenheidskansen die rechtvaardigen dat de regionale overheden een strategie ontplooiën van technisch-economische stimuli en begeleiding van de sector naar duurzaam bouwen. Om de kwaliteit ervan te

waarborgen, voorziet het BWLKE in de omkadering van de opleiding en de erkenning van een bepaald aantal 'beroepstakken' van de EPB, die verband houden met de implementatie van de regelgevende aktes. Aan de hand van de indicatoren vergewist Leefmilieu Brussel zich van voldoende beschikbaarheid in het aanbod van erkende opleidingen voor die verschillende beroepen. Naast de erkende opleidingen voor de 'reglementaire' beroepen van de EPB, ontwikkelt Leefmilieu Brussel een aanbod van opleidingen en studiedagen rond 'duurzaam bouwen', om alle professionals te stimuleren om de technieken van het duurzaam bouwen onder de knie te krijgen, om de Brusselse professionals op dit punt te doen uitmunten. Voor die opleidingen is er een kwalitatieve en kwantitatieve follow-up via observatieopdrachten.

Beperkingen en afhankelijkheden? /

A2KPI008 / Evolutie van het aantal sessies (waaronder bijscholingssessies)

A2KPI011 / Aantal georganiseerde opleidingen en studiedagen 'Duurzaam bouwen'

A2KPI012 / Aantal beschikbare plaatsen in de opleidingen en studiedagen rond duurzaam bouwen

/ Tevredenheidspercentage over de georganiseerde opleidingen (IPSOS-enquête 2018, 373 respondenten (ofwel 91% van de personen die hebben geantwoord) die de opleidingen kennen – score op 10)

2018 (n= 76)

2016 (n= 130)

Opmerkingen

Geen opmerking over de 'reglementaire' opleidingen (62 opleidingen erkend), waarvan het aantal sessies lijkt te beantwoorden aan de behoefte van de sector.

Wat de opleidingen en studiedagen rond 'duurzaam bouwen' georganiseerd door Leefmilieu Brussel betreft: een uitstekende deelname voor 2018. Voor alle evenementen samen waren er bijna 1.400 professionals en een gemiddeld benuttingspercentage van 110%.

Merk op dat de door Leefmilieu Brussel georganiseerde opleidingen een tevredenheidsscore van 7,3/10 behaalden. De score blijft dus stabiel ten opzichte van de enquête van 2016 (7,5/10 in 2016).

OS 6. LUCHTVERONTREINIGING DOOR VERVOER PROBEREN TE VERMINDEREN

Begrotingsreferentie:

19.004.08.01.1211 Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheidssector

Om de luchtkwaliteit te verbeteren en de uitstoot van broeikasgassen te verlagen streeft Leefmilieu Brussel ernaar de uitstoot van het transport te verlagen en dat door een 'modal shift' naar duurzame vervoerswijzen en een verbetering van de milieuprestaties van het wagenpark aan te moedigen. Daartoe zorgt het samen met de betrokken actoren voor de implementatie van de maatregelen in het Lucht-Klimaat-Energieplan en van de wettelijke bepalingen zoals het BWLKE, dat voorziet in een beleid voor parkeren buiten de weg, de verplichting voor bedrijven om bedrijfsvervoerplannen (BVP) uit te werken, het besluit over de voorbeeldfunctie van de overheden wat vervoer betreft enz. Op gewestelijk niveau stuurt het ook het project voor de LEZ (Low Emission Zone) aan, die op 01/01/2018 werd ingevoerd op het gewestelijk grondgebied. Het is ook verantwoordelijk voor het actieraamwerk voor 'Clean Power for Transport', occasionele noodmaatregelen bij vervuilingsspieken en voor uiteenlopende aansporings- en begeleidingsmaatregelen zoals de Ecoscore-tool.

6.1. Bedrijfsvervoerplannen (BVP's)

Waarom? De BVP's hebben een dubbele doelstelling: de impact op het milieu beperken van het verkeer dat bedrijven met zich meebrengen (verbetering van de luchtkwaliteit) en verkeersopstoppingen verminderen (verbetering van de mobiliteit). Concreet moeten de maatregelen die bedrijven nemen toelaten om een 'shift' te maken van gemotoriseerde verplaatsingen naar duurzamere vervoerswijzen. Leefmilieu Brussel staat in voor het beheer van die verplichting, waaraan alle bedrijven met meer dan 100 werknemers op eenzelfde site moeten voldoen. Die bedrijven werken om de 3 jaar een BVP uit, dat meerdere verplichte maatregelen bevat. In dat kader volgt LB de naleving van de verplichtingen op en begeleidt het de bedrijven om een beleid voor duurzame mobiliteit te ontwikkelen, met name door de BVP's door te lichten. De indicator geeft het aantal BVP-dossiers weer, de kwaliteit van de ontvangen formulieren, de naleving van de verplichte maatregelen, de verwerkingstermijn van de dossiers en het aantal audits dat op die dossiers wordt uitgevoerd per periode van 3 jaar.

Beperkingen en afhankelijkheden? De indicator zegt niets over de kwaliteit van het BVP dat is ingediend door het bedrijf of over de auditresultaten. De indicator heeft betrekking op een periode van 3 jaar.

Opmerkingen

Voor de nieuwe cyclus die in januari 2018 is gestart, heeft 82,7% van de betrokken bedrijven zijn BVP ingediend vóór 2019. Dat betekent dat 98 sites niet in orde zijn met de BVP-verplichting, ondanks de verschillende herinneringen die zijn verstuurd. Dit lijkt te wijzen op een lichte afzwakking na een 3e cyclus van BVP-beheer in combinatie met een gebrek aan sancties en de vermenigvuldiging van andere milieuverplichtingen.

Opmerkingen

Het gebruik van het BVP-formulier in elektronische vorm heeft 100% bereikt. Het doel is dus bereikt. 72% van de dossiers is volledig bij de eerste verzending. Dit is een aanzienlijke verbetering ten opzichte van de vorige balansen en de in de vorige verslagen vastgestelde doelstelling van 70% is dus bereikt. Dit wordt verklaard door een betere expertise van de tussenpersonen in de bedrijven, met name dankzij de mobility manager-acties, het mobility salon, enz. Na opmerkingen stijgt het percentage volledige dossiers tot 95%. Het is belangrijk om het percentage dossiers dat van bij de eerste keer volledig is te doen stijgen tot minstens 70%, omdat dat zowel voor Leefmilieu Brussel als voor het bedrijf tijdwinst en grotere efficiëntie betekent.

Opmerkingen

Het conformiteitspercentage van de verplichte maatregelen schommelt tussen 36% en 68% naargelang de maatregel, met een gemiddeld percentage van 50% voor alle maatregelen samen. Dit percentage is lager dan in het vorige verslag, zoals verwacht als gevolg van de aanscherping van de opgelegde voorwaarden voor de maatregelen 'Openbaar vervoer', Fietsenstalling en Vervuilingsspiek.

A4KPI036 / Naleving van de interne termijnen voor behandeling (# dagen) in 2018

Opmerkingen

Op een uitzondering na worden de dossiers binnen de vooropgestelde termijn (90 dagen) behandeld. Het tiental in dit stadium gerealiseerde auditrapporten werd binnen de termijn van 30 dagen na het bezoek verzonden. Merk op dat 90% van de 174 verzonden bewijsstukken binnen 30 dagen wordt behandeld.

6.2. Voorbeeldfunctie van de overheid

Waarom? Op grond van het besluit van 15/05/2014 betreffende het voorbeeldgedrag van de overheden inzake vervoer worden er vereisten voor minimale milieuprestaties opgelegd aan alle gewestelijke en lokale overheden bij de aankoop of de leasing van voertuigen.

Gewestelijke en lokale overheden die meer dan 100 werknemers tewerkstellen op eenzelfde site, en die dus verplicht zijn om een bedrijfsvervoerplan (BVP) op te stellen, moeten nieuwe maatregelen opnemen in hun actieplan, met betrekking tot het beheer en het gebruik van het wagenpark en de overgang naar elektrische wagens.

Zo moeten de overheden in kwestie elk jaar een inventaris van hun wagenpark bezorgen. Leefmilieu Brussel zorgt voor de opvolging van die verplichting, de monitoring en de begeleiding van de overheden. De indicator geeft weer in welke mate de bepalingen van het besluit worden nageleefd.

Beperkingen en afhankelijkheden? Deze indicator zegt niets over het gebruik van de voertuigen of over het algemene beheer van het wagenpark. De balansen hebben betrekking op het jaar n-1 (2017).

- Naleving van de verplichtingen rond de aankoop van wagens zonder dieselmotor
- Naleving van de verplichtingen voor de ecoscore
- Benuttingsfactor van elektrische voertuigen

Opmerkingen

We stellen een sterke stijging vast van het nalevingspercentage van de verplichtingen voor de ecoscore en de aankoop van wagens zonder dieselmotor en merken op dat het percentage elektrische wagens dat de overheden gebruikt is gestegen van 4 (vloot 2015) naar 8% (vloot 2016)

BEVORDERING VAN DE DUURZAME ONTWIKKELING

OS 1. DE AFVAL- EN GRONDSTOFFEN IN HET BHG BEHEREN MET HET OOG OP EEN CIRCULAIRE ECONOMIE

Begrotingsreferentie:

16.004.08.03.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: overeenkomsten in verband met de ontwikkeling van de duurzame stad
16.004.23.01.3300	Werkingssubsidie toegekend aan de Interregionale Verpakkingscommissie (IVC)
16.004.27.01.4322	Subsidies toegekend aan de gemeenten in het kader van de Alliantie Werkgelegenheid-Leefmilieu
16.004.34.02.3300	Werkingssubsidies aan vzw's in verband met de projecten duurzame wijken, de verbetering van het milieubeheer en het programma Fost+
16.004.38.02.3132	Werkingssubsidie aan de private sector (ondernemingen) in verband met de projecten duurzame voeding, resiliënt web en het programma Fost+

1.1. Hulpbronnen- en Afvalbeheerplan (HABP) 2018-2023

Waarom? Op 22 november 2018 keurde de Regering het Hulpbronnen- en Afvalbeheerplan (HABP) goed. Dit heeft tot doel de uitdaging aan te pakken van de maatschappelijke overschakeling naar een duurzaam beheer van hulpbronnen en afval en een circulaire economie. Het bevat 6 belangrijke maatregelen:

1. De "zero afval"-initiatieven van burgers, verenigingen en gemeenten ondersteunen en begeleiden via coaching-opleidingen, subsidies, pedagogische tools.
2. In de commerciële sector de aankoop in bulk stimuleren, net als herstellen en hergebruiken, en ervoor zorgen dat het verbod op plastic zakjes wordt nageleefd.
3. Milieueducatie in scholen ontwikkelen rond duurzaam gebruik van grondstoffen.

4. De professionele afvalinzamelingssystemen diversifiëren en vermeerderen om afvalverbranding te voorkomen en hergebruik en recyclage te bevorderen.
5. Ondernemingen begeleiden naar “zero afval”, onder meer via het label “Ecodynamische onderneming”.
6. Projecten voor hergebruik en recyclage van bouwmaterialen op werven financieren en ondersteunen.

Opmerkingen

Aangezien het HBAP eind 2018 werd aangenomen, zullen de eerste acties al in 2019 geëvalueerd kunnen worden.

OS 2. DE TRANSITIE NAAR EEN DUURZAMERE ECONOMIE AANMOEDIGEN, MET HET OOG OP EEN CIRCULAIRE ECONOMIE

Begrotingsreferentie:

16.004.08.03.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: overeenkomsten in verband met de ontwikkeling van de duurzame stad
16.004.34.02.3300	Werkingssubsidies aan vzw's in verband met de projecten duurzame wijken, de verbetering van het milieubeheer en het programma Fost+
16.004.38.02.3132	Werkingssubsidie aan de private sector (ondernemingen) in verband met de projecten duurzame voeding, resiliënt web en het programma Fost+

2.1. Gewestelijk Programma voor Circulaire Economie (GPCE)

Waarom? Op 10 maart 2016 keurde de Regering het Gewestelijk Programma voor Circulaire Economie (GPCE) goed. Het heeft tot doel de milieudoelstellingen om te vormen tot economische kansen, de economie in Brussel te verankeren om lokaal te produceren wanneer het mogelijk is, verplaatsingen te reduceren, het gebruik van het grondgebied te optimaliseren, toegevoegde waarde te creëren voor de Brusselaars, en bij te dragen tot de creatie van werkgelegenheid. Leefmilieu Brussel stuurt de implementatie van het GPCE aan in samenwerking met hub.brussels, Innoviris en Net Brussel. Dat programma omvat 111 maatregelen verdeeld in 4 strategische delen: transversale maatregelen, sectorale maatregelen, territoriale maatregelen en governancemaatregelen. Het GPCE specificeert voor elke maatregel de piloot, de mijlpalen en de doelstellingen, alsook de gemobiliseerde partners.

Beperkingen en afhankelijkheden? Leefmilieu Brussel stuurt een deel van de maatregelen van het GPCE aan en de vooruitgang van het GPCE is dus slechts gedeeltelijk een weergave van het werk van Leefmilieu Brussel.

/ Verdeling van de maatregelen volgens voortgang

Opmerkingen

Op een totaal van 111 maatregelen vastgelegd in het GPCE, kunnen we vaststellen dat drie vierde van de maatregelen begin 2018 ofwel is opgestart (23%), aan de gang is (28,6%), voltooid wordt (17,5%) of bijna gerealiseerd is (7,9%). In april 2019 vindt de volgende evaluatie plaats.

OS 3. CONSUMPTIEGEWOONTEN EN -PATRONEN MET EEN LAGE MILIEU-IMPACT STIMULEREN

Begrotingsreferentie:

16.004.08.03.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: overeenkomsten in verband met de ontwikkeling van de duurzame stad
16.004.34.02.3300	Werkingsubsidies aan vzw's in verband met de projecten duurzame wijken, de verbetering van het milieubeheer en het programma Fost+
16.009.08.07.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: studie- en dienstenovereenkomsten met betrekking tot communicatie, informatie, sensibilisering en evenementen

3.1. Opleidingen voor de bevolking

Waarom? Er worden acties ontwikkeld om een individuele en collectieve gedragswijziging bij de burgers te bevorderen, zoals bijvoorbeeld aanmoediging tot compostering om de hoeveelheid organisch afval te verminderen.

De indicator geeft het aantal georganiseerde opleidingen per thema weer, ofwel rechtstreeks bestemd voor de burgers (composteren voor gezinnen, moestuinen voor gezinnen, natuur in de tuin, voeding ...), ofwel in de vorm van tussenpersonen (meesters) die opgeleid worden rond verschillende thema's (compost, moestuin, voeding).

Beperkingen en afhankelijkheden? Of de dynamiek blijft voortbestaan hangt af van de beschikbare middelen en de moeilijk beoordeelbare veranderingen in de praktijk.

A6KPI008 / Aantal opleidingen per type en per taalgroep

Opmerkingen

Tussen 2015 en 2017 werden er meer dan 165 opleidingen georganiseerd en meer dan 2000 mensen bereikt. Het thema 'Natuur' werd stopgezet in 2017. In 2017 is ook een uitgebreid gewestelijk opleidingsprogramma voor de bevolking rond groenteteelt van start gegaan, en een proefproject rond voeding met uitzondering van groenteteelt werd uitgetest. Alle opleidingen werden in het Frans of het Nederlands aangeboden.

OS 4. DE STRATEGIE VOOR DUURZAME VOEDING EN STADSLANDBOUW ONTWIKKELEN

Begrotingsreferentie:

16.004.08.03.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: overeenkomsten in verband met de ontwikkeling van de duurzame stad
16.004.27.01.4322	Subsidies toegekend aan de gemeenten in het kader van de Alliantie Werkgelegenheid-Leefmilieu
16.004.34.02.3300	Werkingsubsidies aan vzw's in verband met de projecten duurzame wijken, de verbetering van het milieubeheer en het programma Fost+
16.004.38.02.3132	Werkingsubsidie aan de private sector (ondernemingen) in verband met de projecten duurzame voeding, resiliënt web en het programma Fost+
16.004.42.02.4511	Werkingsubsidie aan het Centrum voor Informatie en Onderzoek omtrent Voedselintolerantie en -Hygiëne (CIRIHA) van de Hogeschool Lucia de Brouckère om onderzoek te voeren

4.1. Good Food-strategie

Waarom? De strategie "Good Food - Naar een duurzamer voedingssysteem in het Brussels Hoofdstedelijk Gewest" werd door de Regering goedgekeurd in december 2015 en gelanceerd in januari 2016. In dit overheidsbeleid met een duur van vijf jaar (2016-2020) wordt voeding centraal gesteld in de stedelijke dynamiek en komen zowel de economische, sociale als milieudimensies ervan aan bod.

De indicator geeft de vooruitgang weer van de implementatie van de strategie, net als het aantal betrokken personen bij de Good Food-activiteiten sinds de lancering van de strategie.

Beperkingen en afhankelijkheden? De indicator is beperkt tot het aantal betrokken personen (grote publiek) of betrokken instanties (restaurants, scholen, kantines) bij de Good Food-projecten. Of de initiatieven blijven voortbestaan, hangt af van de beschikbare middelen.

/ Status van de maatregelen

Opmerkingen

Na 2016 (dat het 'Jaar voor Good Food' werd genoemd, wat het thema een sterke zichtbaarheid heeft gegeven) waren 2017 en 2018 jaren van voortzetting van recurrente projecten en voltooiing van de eerste nieuwe initiatieven, die vaak bij wijze van proef werden genomen.

De 111 voorschriften van de strategie zijn onderverdeeld in 126 concrete maatregelen waarvoor een status (stand van zaken van de implementatie) werd bepaald. Wat de status van de maatregelen betreft, kunnen we opmerken dat van de 126 maatregelen van de strategie begin 2019 4% voltooid is, 41% geïmplementeerd is op herhaaldelijke wijze (elk jaar aangeboden) en 31% aan de gang is.

Het is de bedoeling om met de strategie tegen 2020 voor elk doelpubliek 10% van de Brusselaars te bereiken. Eind 2016 was dit al het geval voor scholen (195/639); eind 2017 werd de doelstelling voor kantines (211 op 2.500) en voor restaurants (353 op 6.000) benaderd, maar voor het grote publiek (14.087 op 1,1 miljoen) is er nog een lange weg af te leggen.

In 2018 werd een algemene evaluatie van de strategie uitgevoerd, met resultaten voor de periode 2016 tot medio 2018.

OS 5. HET BELEID VOOR MILIEUEDUCATIE DOORVOEREN

Begrotingsreferentie:

16.004.08.03.1211 Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: overeenkomsten in verband met de ontwikkeling van de duurzame stad

5.1. Milieueducatie

Waarom? Het programma voor milieu- en energie-educatie, waar het Brussels Hoofdstedelijk Gewest voor pleit, is gericht op twee prioriteiten: kinderen bewust maken van de grote uitdagingen op het vlak van milieu en het milieubeheer op school verbeteren. De indicator meet dus de draagwijdte van de jaarlijkse activiteiten voor milieueducatie die georganiseerd worden door Leefmilieu Brussel.

Beperkingen en afhankelijkheden? Het resultaat van de indicator kan sterk schommelen in functie van het aanbod en de aard van de aangeboden activiteiten. Momenteel zijn dat activiteiten waarin men minstens 3 tot 10 halve dagen per jaar moet investeren. Het aantal toegelaten deelnemers is beperkt door het beschikbare budget. De indicator geeft geen enkele indicatie over de tevredenheid over de activiteiten.

A6KPI001 / Evolutie van de scholen betrokken bij de activiteiten rond milieueducatie

Opmerkingen

De evolutie 2017-2018 laat een algemene toename van de schoolactiviteit (aantal deelnemende scholen) zien. Het aantal scholen dat wil deelnemen is overigens nog steeds hoger dan het aantal scholen dat begeleiding krijgt. Opmerkelijk is dat het aantal scholen betrokken in lange processen (Eco-schools) zeer licht toeneemt: dit betekent dat alle scholen die hun label hebben verkregen hun aanpak voortzetten en dat andere scholen zich bij hen aansluiten. Nederlandstalige scholen hebben een eigen systeem en zijn hier dus niet vertegenwoordigd.

Er kunnen verschillende hypothesen worden geformuleerd om deze toename te verklaren:

- de groeiende belangstelling van leerkrachten voor milieukwesties; dit komt tot uiting in de opleidingen;
- teamwork binnen scholen, met aanvragen van meerdere lesgevers als gevolg; deze vorm van ondersteuning is een factor in de effectiviteit en duurzaamheid van projecten;
- netwerken van scholen in projecten via Bubble, Eco-school-bijeenkomsten, enz. om de participatie te versterken.

In 2018 werd een grote "Terug naar school met zero afval"-sensibiliseringscampagne gelanceerd, die bijna honderd scholen bereikte (naast aanvragen van scholen tijdens het Milieufestival).

5.2. Bubble-netwerk

Waarom? Om de uitwisseling van ervaringen en instrumenten te bevorderen, de scholen te doen samenwerken en ze op te waarderen, heeft Leefmilieu Brussel het Bubble-netwerk in het leven geroepen. Dat netwerk heeft als doel om de scholen te steunen in hun motivatie en hen een ruimte te bieden waar inspanningen om hun milieusituatie geleidelijk te verbeteren erkend worden. De indicator meet het aantal inschrijvingen op de mailinglist via de site of tijdens de Bubble-activiteiten.

Beperkingen en afhankelijkheden? Het beschikbare budget en de beschikbare tijd bij het personeel bepalen het aantal activiteiten van het Bubble-netwerk. Ook de promotie en de communicatie hebben een invloed op de werving van nieuwe leden.

A6KPI002 / Evolutie van de inschrijvingen (individuen en instellingen) voor het Bubble-netwerk

A6KPI002 / Naam en verdeling van de inschrijvingen per taalgroep

Opmerkingen

Elk jaar telt het Bubble-netwerk nieuwe inschrijvingen, die voornamelijk voortkomen uit het project- en opleidingsaanbod.

De daling van het aantal deelnemers aan de opleidingen in 2018 valt te verklaren door de invoering van de GDPR waardoor de lijsten met leden werden bijgewerkt. Ongeveer 2/3 van de personen heeft zich opnieuw geregistreerd. Sindsdien is het aantal leden weer gestaag toegenomen, dankzij de inschrijvingen voor opleidingen en bezoeken aan BELEXPO.

A6KPI003 / Evolutie van de deelnames (individuen) aan het Bubble-netwerk

Opmerkingen

Leerkrachten zijn vragende partij voor fysieke ontmoetingen om praktijken uit te wisselen. De gestage toename sinds 2015 wijst hierop.

Twee soorten activiteiten moeten in aanmerking worden genomen:

- de aanwezigheid op evenementen zoals het Bubble Festival of 'Good Food'-bijeenkomsten : de deelname is variabel;
- de deelname aan schoolbezoeken, praktijkuitwisselingen en opleidingen, waarvan het aantal toeneemt.

Leefmilieu Brussel verhoogt het aantal opleidingen en diversifieert de thema's om ze gepast en relevant te maken voor de behoeften op het terrein en voor de onderwijsstrategie, met het oog op het waarborgen van de autonomie van de leerkrachten. Samenwerking met onderwijsnetwerken vergemakkelijkt de verspreiding van informatie.

OS 6. DE DYNAMIEK VAN LOKALE DUURZAME ONTWIKKELING EN VERBETERING VAN DE LEEFOMGEVING ONDERSTEUNEN

Begrotingsreferentie:

16.004.08.03.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: overeenkomsten in verband met de ontwikkeling van de duurzame stad
16.004.27.01.4322	Subsidies toegekend aan de gemeenten in het kader van de Alliantie Werkgelegenheid-Leefmilieu
16.004.34.02.3300	Werkingsubsidies aan vzw's in verband met de projecten duurzame wijken, de verbetering van het milieubeheer en het programma Fost+

6.1. Stadsontwikkelingsprojecten

Waarom? Het lokale niveau, van wijk tot gemeente, is de hoeksteen om de ecologische transitie, de dynamiek van duurzame ontwikkeling en de verbetering van de leefomgeving op een op participatie en samenwerking gebaseerde wijze op gang te brengen en te versterken. Het is zaak om de besturen, de stadsontwikkelaars, de bewoners en de gebruikers van de stad te ondersteunen en te begeleiden in hun streven naar meer duurzaamheid.

De indicator geeft het begeleidingsniveau van Leefmilieu Brussel bij stadsontwikkelingsprojecten weer. Die begeleiding gebeurt dus per type dossier (masterplan, BPA, RPA, SVC, DWC, specifiek vastgoedproject ...), in verschillende stadia van het dossier (van bij het vastleggen van een observatieperimeter tot de realisatie van concrete projecten in de perimeter in kwestie), en volgens een meer of minder doorgedreven graad van begeleiding (van een algemene begeleiding door een SPOC van Leefmilieu Brussel tot 'doorgedreven' begeleiding 'op maat' door de dienst Facilitator Duurzame Wijken op basis van de referentiemethodologie voor duurzame wijken).

Beperkingen en afhankelijkheden? Het resultaat van de indicator hangt af van de (politieke) wil van de institutionele actoren om met de Referentiegids voor Duurzame Wijkontwikkeling en, in ruimere zin, met Leefmilieu Brussel te werken.

Opmerkingen

Voor het jaar 2018 worden 17 stadsprojecten die in het stadium van de bepaling/planning zitten gevolgd door LB via een algemene begeleiding of een SPOC. Voor de nog lopende dossiers gaat het om: 1 studie gevoerd door Perspective (BKP), 1 plan gedragen door Brussel Mobiliteit (Good move), 1 BPA Archiduc gelanceerd door de gemeente Bosvoorde, 6 Richtplannen van Aanleg gelanceerd door Perspective.brussels (RPA Kazernes "Usquare", RPA Herrmann Debroux, RPA Reyers "Mediapark", RPA Ninove, RPA Maximiliaan, RPA Zuid), 5 stadsvernieuwingscontracten gelanceerd door de DSV (SVC1 – Citroën Vergote, SVC2 – Brabant – Noord – Sint-Lazarus, SVC3 – Weststation, SVC4 – Koningslaan, SVC5 – Heyvaert), 2 Duurzame-wijkcontracten gelanceerd door de DSV (DWC rond het Westpark en DWC Peterbos); en 1 specifiek stadsproject dat eveneens voordeel had bij het SPOC-systeem (uitbreiding van de ring). Met betrekking tot de dossiers die in 2018 zijn afgerond en afgesloten, kunnen we dit identificeren: de stopzetting van het RORO-project.

Voor het jaar 2018 zitten 2 stadsprojecten die profiteren van een algemene begeleiding of SPOC nog steeds in het stadium vergunning/werf, namelijk de Heizel met het NEO-project en het Drohme-project. Er was 1 stadsproject dat profiteerde van een algemene begeleiding of SPOC die gerealiseerd/in werking is: BPA Biestebroek.

Als we overgaan naar een iets meer doorgedreven begeleiding, namelijk via een specifieke begeleiding door onze dienst Facilitator Duurzame Wijken, komen we uit bij 3 stadsprojecten in het stadium van de bepaling/planning: richtschema (omgevormd in RPA) op de site van Josaphat - gevoerd door de MSI; de studie over de site van de NAVO gevoerd door Perspective.brussels, de studie Noordwijk-visie gevoerd door Perspective.brussels. Voor het jaar 2018 was er 1 specifieke begeleiding door de Facilitator Duurzame Gebouwen van een stadsproject in het stadium vergunning/werf: het project "Grote Hal" in Molenbeek in het kader van het DWC Kleine Zenne, maar geen stadsprojecten in het stadium gerealiseerd/in werking.

Tot slot konden 5 stadsprojecten die nog allemaal in het stadium van de bepaling/planning zitten, profiteren van een 'zeer doorgedreven' begeleiding 'op maat' door de dienst Facilitator Duurzame Wijken, en dat op basis van de nieuwe Referentiemethodologie voor duurzame wijken: (1) Klein Eiland/Citygate I - huisvesting en voorzieningen - gezamenlijk project van BGHM en CityDev; (2) Klaver - sociale huisvesting - project van het Woningfonds in Anderlecht; (3) RPA Weststation - project van perspective.brussels in Molenbeek; (4) RPA Heyvaert - ontwerpt van perspective.brussels in Molenbeek en Anderlecht; (5) DWC Stephenson in het algemeen geleid door RenovaS voor de gemeente Schaarbeek en de DSV (URBAN). Ook een project in de vergunningsfase kon profiteren van steun: NovaCity - huisvesting en productieve ruimtes - CityDev-project in Anderlecht - EFRO. Bij geen enkel stadsproject in de fase gerealiseerd/in werking is gebruikgemaakt van de referentiegids voor duurzame wijkontwikkeling.

6.2. Projectoproepen burgers

Waarom? Om projecten rond verschillende thema's die voortkomen uit burgercollectieven te bevorderen en te ondersteunen, meet de indicator het aantal ondersteunde kandidaturen voor de projectoproepen 'Vooruit met de Wijk' (groene wijken, duurzame wijken, collectieve compostering, gemeenschappelijke moestuinen, good food en zero waste). Enerzijds meet hij de interesse van de bevolking om collectieve projecten met een milieudoelstelling op te zetten en anderzijds het antwoord dat Leefmilieu Brussel daarop geeft.

Beperkingen en afhankelijkheden? Het aantal antwoorden hangt af van de geïnvesteerde middelen op het vlak van communicatie om de projectoproep te verspreiden.

A6KPI005 / Aantal ontvangen en ondersteunde kandidaturen

A6KPI006 / Verdeling van de aanvaarde bedragen

Opmerkingen

In 2018 is het totale aantal nieuwe projecten van dezelfde grootteorde als in 2017. In de praktijk werden er minder projecten ontvangen, maar wel beter uitgewerkte projecten: de projecten hebben kunnen profiteren van begeleiding vooraf en dus neemt het percentage ondersteunde projecten ten opzichte van de ontvangen projecten toe.

We zien alleszins dat de burgerdynamiek behoorlijk blijft. Wat de budgetten betreft, variëren de bedragen van de projecten naargelang de thema's, en gaat het om grotere bedragen voor de duurzame wijken, aangezien dat ambitieuzere projecten zijn.

OS 7. INFORMEREN EN SENSIBILISEREN ROND DE GROTE MILIEUTHEMA'S

Begrotingsreferentie:

16.001.08.02.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid
16.004.08.03.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: overeenkomsten in verband met de ontwikkeling van de duurzame stad
16.009.08.07.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid: studie- en dienstenovereenkomsten met betrekking tot communicatie, informatie, sensibilisering en evenementen

7.1. Bezoekers op de website

Waarom? De indicator laat toe om de evolutie van het bezoek aan onze site te volgen en geeft indicaties over de praktijken van de gebruikers van de site.

Beperkingen en afhankelijkheden? /

A6KPI026 - A6KPI027 - A6KPI028 / Evolutie van de views (pagina's / sessies / bezoekers / unieke bezoekers)

Opmerkingen

Tussen het 3e tertaal van 2017 en het 3e tertaal van 2018 zijn we van 930.000 naar 1.452.000 bekeken pagina's gegaan, een stijging van 64%. Deze stijging is evenredig met het aantal bezoekers. Dat is het gevolg van verschillende factoren:

- de impact van de communicatie over de LEZ;
- de dimensie Bouwen en Energie (EPB/premies) blijft zeer actueel, maar de thema's Geluid (gekoppeld aan de nieuwe normen) en Dierenwelzijn (lancering van een campagne in oktober) komen ermee concurreren en behoren stilaan tot de meest bezochte thema's; zo staat de zonnekaart op de 13e plaats van de meest bekeken pagina's;
- het verkeer in verband met de pagina's over de Zero Waste-beurs (november) droeg ook bij tot de aanzienlijke stijging in het laatste tertaal.

Als we het volledige jaar 2018 bekijken in vergelijking met 2017, zien we dat de aanzienlijke toename van het verkeer in het 3e tertaal heeft plaatsgevonden (zoals hierboven uitgelegd).

In mei was er ook een verkeerspiek (twee keer zo hoog als in 2017) als gevolg van de GDPR-inschrijvingscampagne en, in mindere mate, de geluidsnormen.

Over het hele jaar genomen is het aantal gebruikers op de site tussen 2017 en 2018 met meer dan 60% gestegen.

7.2. Publicaties

Waarom? De indicator geeft de rationele en relevante productie van publicaties per thema en een goede verspreiding ervan weer.

Beperkingen en afhankelijkheden? Enkel de publicaties die voor het grote publiek, de professionals en de scholen gepubliceerd worden, zijn meegeteld. Er wordt geen rekening gehouden met publicaties voor de medewerkers van Leefmilieu Brussel, de (thematische) 'expertenpublicaties' en de publicaties over afzonderlijk gesubsidieerde projecten.

A6KPI031 / Evolutie van de bestaande publicaties

A6KPI031 / Evolutie van de nieuwe publicaties

A6KPI031 / Evolutie van de verspreide brochures

Opmerkingen

Over het geheel genomen is het verspreidingsvolume van publicaties met 15% toegenomen ten opzichte van 2017, voor alle doelgroepen (particulieren, professionals, scholen). De meeste nieuwe publicaties hebben te maken met het hoofdthema van het jaar 2018, 'Zero afval'. Ook moet worden opgemerkt dat meer dan 7.500 publicaties in scholen werden verspreid om de opening van BELEXPO te promoten.

7.3. BEL: congrescentrum

Waarom? De indicator geeft het aantal evenementen weer dat in het BEL georganiseerd werd door Leefmilieu Brussel en derden. De maandelijkse waarden zijn onderverdeeld in vijf groepen volgens het type organisator: Leefmilieu Brussel, Brusselse instellingen en politieke partijen, Belgische instellingen en universiteiten, verenigingen, algemeen publiek.

Beperkingen en afhankelijkheden? De indicator wordt beïnvloed door de vraag.

A6KPI032 / Evolutie van het aantal evenementen (per maand)

A6KPI033 / Evolutie van het bezoekersaantal van de evenementen

A6KPI032 / Verdeling van de evenementen per type

Opmerkingen

Het aantal evenementen dat in het BEL wordt georganiseerd is aanzienlijk hoger dan in 2017. Het gaat in totaal om 125 evenementen, waarvan 63 interne en 62 externe, over een periode van 200 dagen (er werd rekening gehouden met de schoolvakanties waarin er geen aanvragen voor de organisatie van evenementen waren). De grootste stijging heeft te maken met interne evenementen, die van 41 naar 63 zijn gegaan in 2018, wat neerkomt op een stijging van 53%.

Op dit punt moet worden opgemerkt dat er in het tweede tertaal een piek was wat betreft de aanvragen van Leefmilieu Brussel. Met de implementatie van Belexpo, de installatie van de nieuwe receptiebalie en de organisatie van themaweken zijn de externe evenementen in het 1e en 3e tertaal aanzienlijk afgenomen. Over het geheel genomen is er een zeer hoge bezettingsgraad en een goede rentabiliteit van de infrastructuur.

Op het vlak van de bezoekersaantallen kende het BEL een stijging ten opzichte van 2017 en dit gedurende het hele jaar. De meest specifieke stijging betreft die in verband met het 3e tertaal als gevolg van de organisatie door Leefmilieu Brussel van de zero afval-beurs, een zeer populair evenement dat bijna

evenveel bezoekers trok als het hele jaar. Het opgegeven totale aantal bezoekers was 20.371. De werkelijke totale opkomst is een gegeven dat pas vanaf oktober 2018 bekend is en dus onvolledig.

Wat de verschillende categorieën van organisatoren van evenementen in het BEL betreft, is het die van de verenigingen die het sterkst is toegenomen, tot 32 in 2018 tegenover 9 in 2017. Merk op dat het door het BEL voorgestelde tarief het aantrekkelijkste blijft op de Brusselse markt. Dit positieve punt versterkt alleen maar de wens van Leefmilieu Brussel om een uitgelezen partner te zijn voor de burgermaatschappij, maar ook om de rol van deze verenigingen in het publieke debat te ondersteunen. Aan de andere kant dalen de aanvragen van de overheidsinstellingen en politieke partijen sterk. Waarschijnlijk waren ze in eerste instantie aangetrokken door het nieuwe karakter ervan, maar willen ze niet meerdere keren terug naar dezelfde plaats. Wat de evenementen van Leefmilieu Brussel betreft, blijkt uit de toename van het aantal conferenties, studiedagen, workshops en andere evenementen dat de infrastructuur op verstandige wijze wordt gebruikt om het debat over milieu en duurzame ontwikkeling te organiseren.

Als conclusie kan worden gesteld dat er met betrekking tot de huur van het BEL weinig ruimte is voor progressie van de bezettingsgraad tijdens de verschillende periodes van het jaar (zie bezetting). De oplossing zou erin kunnen bestaan om, teneinde het BEL meer te kunnen verhuren, andere zalen aan te bieden voor evenementen met een publiek van maximaal 60 personen, wat het auditorium zou vrijmaken.

Vanuit budgettair oogpunt is de jaarlijkse begroting verlaagd naar 106.657 euro in 2018 in vergelijking met 172.833 euro in 2017. Deze daling is te verklaren door de toegenomen vraag naar evenementen voor verenigingen (32 evenementen voor een totaal van ongeveer 32.300 euro) en de daling van de aanvragen van de categorie alle doelgroepen (12 evenementen voor een budget van ongeveer 47.400 euro).

7.4. BEL: informatiecentrum

Waarom? De indicator geeft de evolutie weer van het aantal aan Leefmilieu Brussel gestelde vragen (waaronder ook de klachten) via de informatiedienst, in functie van meerdere thema's, via verschillende communicatiekanalen (telefoon, e-mail, face to face) van 2015 tot nu.

Beperkingen en afhankelijkheden? De evolutie van de gestelde vragen hangt af van de actualiteit rond Leefmilieu Brussel (bijvoorbeeld: het budget voor energiepremies dat op was in 2013). De indicator laat niet toe om te meten hoe tevreden de vraagstellers waren met de gekregen antwoorden. Bovendien houdt deze indicator rekening met de evolutie van de gestelde vragen van de vorige jaren en het lopende jaar.

A6KPI035 / Evolutie van het aantal vragen

Opmerkingen

We stellen het volgende vast:

- een verhoging van de totale volumes tussen 2017 en 2018, met name door het aantal behandelde mails;
- Energie, algemene informatie en Lucht/Klimaat zijn de meest besproken thema's, zowel in telefoongesprekken als in mails. Daarnaast stellen we vast dat de telefonische oproepen zijn afgenomen en dat er meer mails gestuurd worden;
- een significante toename van de rubriek 'Lucht/Klimaat' als gevolg van de impact van de LEZ.

OS 8. DE BELANGEN VAN HET BHG OP HET VLAK VAN MILIEU EN KLIMAAT VERDEDIGEN OP HET SUPRANATIONALE NIVEAU

Begrotingsreferentie:

16.001.08.02.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid
16.001.34.02.3300	Overdracht van inkomsten aan Belgische ngo's voor deelname aan supragewestelijke initiatieven inzake leefmilieu, klimaat en energie
16.001.42.01.4540	Overdracht van inkomsten naar de federale overheid in het kader van de supragewestelijke partnerschapovereenkomsten inzake leefmilieu en klimaat
16.001.49.01.3540	Overdracht van inkomsten naar de internationale instellingen buiten de EU-instellingen in het kader van supragewestelijke partnerschapovereenkomsten inzake leefmilieu en klimaat
16.004.34.02.3300	Werkingsubsidies aan vzw's in verband met de projecten duurzame wijken, de verbetering van het milieubeheer en het programma Fost+

OS 9. DE JURIDISCHE ACTIVITEITEN COÖRDINEREN EN DE TRANSVERSALE JURIDISCHE DOSSIERS BEHEREN

Begrotingsreferentie:

16.001.08.02.1211	Algemene werkingskosten die in het kader van overeenkomsten betaald worden aan andere sectoren dan de overheid
-------------------	--

Om te waken over de samenhang en de kwaliteit van de juridische bescherming, zorgt Leefmilieu Brussel voor een interne juridische coördinatie.

Deze coördinatie omvat onder meer:

- het beheer van transversale juridische dossiers;
- het opzoeken, centraliseren, samenvatten, verspreiden en bewaren van de juridische informatie;
- de coördinatie van het beheer van de geschillendossiers van Leefmilieu Brussel / het Brussels Hoofdstedelijk Gewest;
- de coördinatie van het beheer van openbare aanbestedingen van juridische diensten;
- de invoering van de procedure 'Better regulation / administratieve vereenvoudiging' binnen Leefmilieu Brussel;
- de ontwikkeling en aansturing van de interne coördinatiegroep van juristen van Leefmilieu Brussel;
- de coördinatie van de omzetting/doorvoering van het internationale recht en het Europees recht.

9.1. De omzetting van Europese richtlijnen binnen de termijnen

Waarom? De indicator heeft als doel om het aantal en het percentage richtlijnen dat is omgezet binnen de voorgeschreven termijn te meten (doorgaans bedraagt de termijn voor de omzetting van een richtlijn twee jaar, te tellen vanaf de inwerkingtreding ervan; waarbij die termijn minder lang maar ook – slechts zelden – langer kan zijn). De beoogde richtlijnen zijn die richtlijnen die gaan over de domeinen beheerd door Leefmilieu Brussel (milieu, energie en dierenwelzijn) en waarvan de omzetting, op zijn minst gedeeltelijk, onder de bevoegdheid van de gewesten valt.

Beperkingen en afhankelijkheden? De naleving van de omzettingstermijnen hangt niet enkel af van de acties van Leefmilieu Brussel, maar ook van andere externe actoren die een rol spelen in het wetgevingsproces (Regering, Parlement ...). De indicator laat niet toe om de kwaliteit van de omzetting te meten; enkel of de termijn voor de omzetting al dan niet gerespecteerd is.

A6KPI021 / Evolutie van het percentage binnen de termijnen omgezette richtlijnen

Opmerkingen

Er zijn twee richtlijnen waarvan de omzettingstermijn afliep in de loop van het jaar 2018 en waarvan de omzetting onder de bevoegdheid van Leefmilieu Brussel valt. Van die twee richtlijnen werd er één omgezet binnen de voorgeschreven termijn. Uit deze resultaten blijkt een ruime vooruitgang tegenover de vorige jaren. In de loop van deze laatste jaren werden namelijk 0% (2015), 28,6% (2016) en 0% (2017) van de richtlijnen binnen de gestelde termijn omgezet.

Deze vooruitgang moet echter worden gerelativeerd, aangezien in 2018 slechts twee richtlijnen moesten worden omgezet.

A6KPI022 / Evolutie van het aantal niet-omgezette richtlijnen op 31/12

Opmerkingen

Op 31 december 2018 waren er drie niet-omgezette richtlijnen die onder de bevoegdheid van Leefmilieu Brussel vielen en waarvan de termijn voor de omzetting op dat moment verstreken was.

Deze resultaten zijn bemoedigend, gezien de algemene trend naar een geleidelijke daling van het aantal niet-omgezette richtlijnen (5 in 2015, 8 in 2016, 4 in 2017 en 3 in 2018).

9.2. EU Pilot

Waarom? De indicator laat toe om het aantal 'EU Pilot'-dossiers te tellen die de Commissie jaarlijks opent en afsluit in de domeinen beheerd door Leefmilieu Brussel (milieu, energie en dierenwelzijn). Hij helpt ook meten op welke manier de omzetting/tenuitvoerlegging van het EU-recht, wat de domeinen beheerd door Leefmilieu Brussel betreft, wordt verzekerd in de rechtsorde van het Brussels Hoofdstedelijk Gewest. Merk op dat er voor de geopende dossiers een onderscheid wordt gehanteerd tussen de dossiers waarbij Leefmilieu Brussel al dan niet de gegrondheid betwist van de beslissing van de Commissie over een slechte omzetting/tenuitvoerlegging, en dat er voor de afgesloten dossiers een onderscheid wordt gemaakt tussen de dossiers die de Commissie als opgelost beschouwd en die waarvoor dat niet geldt (voor die laatste brengt dat in principe de opening van een inbreukdossier met zich mee).

Beperkingen en afhankelijkheden? De goede omzetting/tenuitvoerlegging van het EU-recht hangt niet enkel af van de acties van Leefmilieu Brussel, maar ook van de acties van andere externe actoren (Regering, Parlement ...). De voornaamste beperking van de indicator vloeit voort uit de (al dan niet) aanzienlijke middelen die de Commissie jaarlijks besteedt aan de controle van de conformiteit van het Belgisch recht met het EU-recht inzake milieu, energie en dierenwelzijn. Hoe meer middelen er zijn, des te meer het aantal geopende dossiers zal toenemen (en omgekeerd).

A6KPI023 / Evolutie van het aantal geopende dossiers per jaar

Opmerkingen

In de loop van 2018 zijn er twee EU Pilot-dossiers geopend in de domeinen beheerd door Leefmilieu Brussel.

We merken op dat Leefmilieu Brussel voor geen enkel van die twee dossiers de gegrondheid betwist van de beslissing van de Commissie, die stelt dat er in dat geval een slechte omzetting/tenuitvoerlegging heeft plaatsgevonden.

Het aantal in 2018 geopende dossiers is dus laag ten opzichte van 2015 (5) en 2016 (6) en consolideert de goede resultaten van 2017 (2).

A6KPI023 / Evolutie van het aantal geopende dossiers op 31/12 van het jaar in kwestie

Opmerkingen

Op 31 december 2018 waren er 3 EU Pilot-dossiers geopend in de domeinen beheerd door Leefmilieu Brussel.

We merken op dat Leefmilieu Brussel voor geen van deze 3 dossiers de gegrondheid betwist van de beslissing van de Commissie, die stelt dat er in die gevallen een slechte omzetting/tenuitvoerlegging heeft plaatsgevonden.

De resultaten van 2018 zijn dan ook bijzonder bemoedigend, aangezien zij, met een grote vooruitgang, de neerwaartse trend sinds 2016 hebben bevestigd (9 in 2015, 8 in 2016 en 7 in 2017).

9.3. EU-inbreuken

Waarom? De indicator laat toe om het aantal EU-inbreukdossiers te tellen dat de Commissie jaarlijks opent en afsluit in de domeinen beheerd door Leefmilieu Brussel (milieu, energie en dierenwelzijn). Hij helpt ook meten op welke manier de omzetting/tenuitvoerlegging van het EU-recht, wat de domeinen beheerd door Leefmilieu Brussel betreft, wordt verzekerd in de rechtsorde van het Brussels Hoofdstedelijk Gewest. Merk op dat er voor de geopende dossiers een onderscheid wordt gehanteerd tussen, enerzijds, de dossiers die zijn geopend voor laattijdige omzetting en de andere inbreukdossiers (namelijk de dossiers geopend voor onvolledige/onjuiste omzetting of de dossiers geopend voor een slechte toepassing/tenuitvoerlegging van de Europese besluiten), en anderzijds, tussen de dossiers waarbij Leefmilieu Brussel de gegrondheid betwist van de beslissing van de Commissie over een schending van het EU-recht, en die waarbij Leefmilieu Brussel de gegrondheid van die beslissing niet betwist.

Beperkingen en afhankelijkheden? De goede omzetting/tenuitvoerlegging van het EU-recht hangt niet enkel af van de inzet van LB, maar ook van de inzet van andere externe actoren (Regering, Parlement ...). De voornaamste beperking van de indicator vloeit voort uit de (al dan niet) aanzienlijke middelen die de Commissie jaarlijks besteedt aan de controle van de conformiteit van het Belgisch recht met het Europees recht inzake milieu, energie en dierenwelzijn. Hoe meer middelen er zijn, des te meer het aantal geopende dossiers zal toenemen (en omgekeerd).

A6KPI025 / Evolutie van het aantal geopende dossiers per jaar

Opmerkingen

In de loop van 2018 zijn er 3 EU-inbreukdossiers geopend in de domeinen beheerd door Leefmilieu Brussel. Leefmilieu Brussel betwist voor geen enkel dossier (0%) de beslissing van de Commissie dat het BHG het recht van de Europese Unie in dat geval niet zou naleven). Anderzijds zijn van deze 3 dossiers 2 dossiers (66,6%) geopend voor de niet-naleving van de omzettingstermijnen.

De resultaten van 2018 laten een vooruitgang zien ten opzichte van 2017 (waarin 5 dossiers – waaronder 4 wegens niet-naleving van de omzettingstermijnen – werden geopend) en zijn daarom, samen met die van 2015, de beste resultaten sinds de invoering van de indicatoren (2015).

A6KPI025 / Evolutie van het aantal geopende dossiers op 31/12 van het jaar in kwestie

Opmerkingen

Op 31 december 2018 waren er 9 EU-inbreukdossiers geopend in de domeinen beheerd door Leefmilieu Brussel.

Leefmilieu Brussel betwist voor geen enkel dossier (0%) de beslissing van de Commissie dat het BHG het recht van de Europese Unie in dat geval niet zou naleven. Anderzijds zijn van deze 9 dossiers 3 dossiers (33,3%) geopend voor de niet-naleving van de omzettingstermijnen.

De trend is dus licht negatief ten opzichte van de resultaten van 2017 aangezien het aantal geopende inbreukdossiers licht stijgt (9 in plaats van 8) en in zo de buurt komt van de resultaten van 2016. De situatie is echter beter dan in 2016 wat betreft het aantal en het percentage dossiers dat voor te late omzetting werd geopend (3 - 33,3% in 2018 tegenover 4 - 44,9% in 2016).